2016 # State Agency Greenhouse Gas Reduction Report Card ### **Background** Section 12892 of Part 2.5 of Division 3 of Title 2 of the Government Code SB 85 (Stats. 2007, ch. 178) requires the California Environmental Protection Agency (CalEPA) to prepare an annual report describing state agency actions to reduce greenhouse gas (GHG) emissions. State law directs CalEPA to compile and organize this information in the form of a 'Report Card' and post it on the CalEPA website. The report reflects information gathered in 2015 for actual GHG reductions occurring in 2014, the last year of available data. Projections of future GHG emissions were current as of October 2015, when state agencies were required to submit their information to CalEPA. The statute requires that the Report Card include the following: - A list of those measures that have been adopted and implemented by the state agency with the actual GHG emissions reduced as a result of these measures. - A list and timetable for adoption of any additional measures needed to meet GHG emission reduction targets. - A comparison of the reductions from actions taken or proposed to be taken by a state agency to that agency's GHG emission reduction targets. - An estimate of the greenhouse gas emissions from each agency's own operations and activities. ## Climate Change Report Card Tables The required information is organized into four tables as described below: ### TABLE 1: On-going Measures and Reductions in 2014: The vast majority of the GHG emission reduction measures in the AB 32 Scoping Plan are already in place and operational. Table 1 shows the emission reductions achieved by these measures in calendar year 2014, as reported to CalEPA by the responsible agencies. #### TABLE 2: GHG Reduction Measures and Reductions Expected in 2020: There are several factors worth noting about the reported GHG emission reductions in Table 2. A number of measures have cross-agency implementation responsibilities. Agencies will refine their reduction targets for these measures as implementation actions progress. The total reduction for these measures may be listed twice in some cases to reflect that each agency is responsible for some portion of the reductions. Also, several individual measures have interacting impacts so that the reduction numbers from each are not strictly additive (as recognized and explained in the 2008 Scoping Plan, which can be found at http://www.arb.ca.gov/cc/scopingplan/document/scopingplandocument.htm). Finally, nearly all the Scoping Plan measures are now in place. For the few exceptions, the final column of Table 2 indicates the implementation timeline. Previous editions of the Report Card showed Table 2 with a column for Implementation Timeline. This year Table 2 no longer has that column, because nearly all of the measures have begun implementation by now. For the few measures with implementation dates in the future, this fact gets mentioned in the last column, now denoted "Activities since last Report Card or Implementation Timeline." ### TABLE 3: GHG Reduction Target Comparison: Table 3 summarizes the reductions shown in Tables 1 and 2, and compares the 2020 goals from Table 2 with the annual reductions from current programs shown in Table 1. Reductions shown are only those achieved within California during the given year. The annual figures are not cumulative and do not reflect reductions that might occur out-of-state. ### TABLE 4: Climate Action Team (CAT) – GHG Inventory Status: Each CAT agency is required to report an estimate of the greenhouse gas emissions from their own operations and activities. Table 4 lists the CAT agencies, boards, departments and commissions, and the current status of the greenhouse gas inventory activities for each. The information in this Table was provided to CalEPA by the named agency or department. The GHG inventories are conducted using protocols established by The Climate Registry (TCR)*. Inventories identified as 'verified' have been verified by an approved third party and submitted to the registry. The verified inventory reports can be found on the registry's websites: http://www.theclimateregistry.org/public-reports. Please direct any questions or comments to John Blue: John.Blue@calepa.ca.gov #### Abbreviations: ARB - Air Resources Board CAL FIRE – California Department of Forestry & Fire Protection CAT -- Climate Action Team CDFA - California Department of Food & Agriculture CEC - California Energy Commission CalRecycle – California Department of Resources Recycling and Recovery CPUC - California Public Utilities Commission DGS - Department of General Services DWR - Department of Water Resources GHG - Greenhouse Gas GW - Gigawatt GWh - Gigawatt hour **GWP** –Global Warming Potential LEED – Leadership in Energy and Environmental Design (certification program) MMBtu – Million British Thermal Units MMTCO₂E - Million Metric Tons of CO₂ Equivalent MTCO₂E - Metric Tons of CO₂ Equivalent MW - Megawatt MWh - Megawatt hour OPR - Office of Planning and Research SF₆ – Sulfur Hexafluoride SWRCB - State Water Resources Control Board ^{*}Originally chartered by the state of California as the California Climate Action Reserve ## **TABLE 1: ONGOING MEASURES AND RELATED GHG EMISSION REDUCTIONS** # **MMTCO₂e** - Million Metric Tons of CO₂ Equivalent Numbered footnotes appear at the end of each agency's section. | California Air
Resources Board | Description of Measures | Emission
Reductions,
MMTCO₂e | | |--|---|------------------------------------|-------------------| | Program Title | | 2013 | 2014 | | Pavley (AB 1493)
(National GHG Standard
for 2012 - 2025 Model
Year Light-Duty
Vehicles ≤ 8,500 lbs.
GVWR) | This regulation, required by AB 1493 (Pavley, Chapter 200, Statutes of 2002) sets fleet-average GHG standards for new passenger vehicles, phasing in over 2009-2016. The emission reductions increase to 26 MMTCO $_2$ e annually in 2020 as the GHG standards are fully implemented. | 2.69 | 4.56 | | Diesel Anti-Idling | This Air Toxic Control Measure limits general idling of all commercial and publicly owned diesel-fueled vehicles with a gross vehicle weight of greater than 10,000 pounds. This regulation reduces diesel particulate matter, NOx, and also reduces the amount of diesel fuel used in California. For overnight cab comfort, vehicle owners may choose from several idle emission reduction technologies including diesel-fueled auxiliary power systems and certified clean idle engines. While it provides significant NOx reductions, the certified clean idle engine, which is widely used in 2008 and newer models, offers limited fuel saving. | 0.36 | 0.19 ¹ | | Tire Pressure Program | This strategy requires specified automobile servicing businesses to ensure proper tire inflation at the time of service, as well as public education about proper tire inflation. | 0.7 | 0.7 | | California Air
Resources Board | Description of Measures | Emission
Reductions,
MMTCO₂e | | |---|--|------------------------------------|------| | Program Title | | 2013 | 2014 | | Goods Movement
(Drayage Trucks) | This regulation requires the reduction of GHG, diesel particulate matter (PM), and oxides of nitrogen (NOx) emissions from drayage trucks operating at, or transporting cargos to or from, California's ports and intermodal rail yards through retrofits and fleet turnover of pre-1994 trucks. | 0.1 | 0.1 | | Ship Electrification | This regulation requires most container, passenger, and refrigerated cargo ships to shut off their auxiliary engines while at dock and receive power from the electrical grid, or reduce their emissions by a similar amount via the implementation of other technologies. | <0.1 | <0.1 | | Reduction of Refrigerant
Emissions from Non-
Professional Services | This regulation requires a self-sealing valve on small cans of refrigerant, and a deposit and recycling program for the cans. | 0.4 | 0.4 | | SF ₆ Limits in
Non-Utility and
Non-Semiconductor
Applications | This regulation achieves GHG emission reductions from SF_6 use in non-semiconductor and non-utility applications through a phase-out of use over several years. The use and sales requirements exclude a limited number of uses such as use in eye surgeries. | <0.1 | <0.1 | | GHG Emission
Reductions from
Semiconductor
Operations | This regulation requires semiconductor operations to use process optimization, alternative chemistries, and abatement technologies in combination or separately to reduce GHGs. The emission standards apply to semiconductor operations that emit more than 0.0008 MMTCO ₂ e per year. Reduction of GHG emissions from this measure began in 2012. | 0.2 | 0.2 |
 California Air
Resources Board | | | Emission
Reductions,
MMTCO₂e | | |--|---|------|------------------------------------|--| | Program Title | | 2013 | 2014 | | | Global Warming
Potential Use in
Consumer Products | This regulation sets Global Warming Potential (GWP) limits for compounds used in specific consumer products. | 0.2 | 0.2 | | | Refrigerant
Management Program | This regulation requires facilities with large refrigeration systems with more than 50 pounds of high-GWP refrigerant to conduct periodic leak inspections, promptly repair leaks, and keep service records on site. These facilities are also required to register and submit annual refrigerant usage reports to ARB. This regulation also affects any person who installs, services, or disposes of any appliance using a high-GWP refrigerant; as well as refrigerant wholesalers, distributors, and reclaimers. The regulation became effective January 1, 2011. The emissions are based on facilities with large and medium (200 to 2,000 lbs.) refrigeration systems that have reported. The annual leak rate for these facilities was reported to have been reduced from 25 to 14 percent annually. | 1.4 | 2 | | | SF ₆ Emission
Reductions from Gas-
Insulated Switchgear | This regulation sets an annual emission rate limit for sulfur hexafluoride as a proportion of an entity's capacity of sulfur hexafluoride in gas-insulated switchgear. The maximum allowable annual emission rate was ten percent for 2011 and will decrease one percent per year until 2020, at which point the maximum allowable annual emission rate remains at one percent. | <0.1 | <0.1 | | | California Air
Resources Board | Description of Measures | | Emission
Reductions,
MMTCO₂e | | |--|---|------|------------------------------------|--| | Program Title | | 2013 | 2014 | | | Landfill Methane | This regulation requires enhanced control of methane emissions from municipal solid waste landfills and requires owners and operators to install gas collection and control systems at smaller and other uncontrolled landfills. Affected landfills are required to implement advanced methane monitoring requirements. Design Plans were required by June 17, 2011 and emission controls are required within 18 months after approval of the Design Plan for active municipal solid waste (MSW) landfills or within 30 months after approval of the Design Plan for closed or inactive MSW landfills. | 0.18 | 1.8 ² | | | Low Carbon Fuel
Standard | This regulation requires fuel providers in California to ensure that the mix of fuel they sell into the California market meets, on average, a declining standard for GHG emissions measured in CO ₂ equivalent grams per energy unit of fuel sold. Estimated reductions include those achieved by overcompliance with the regulation. | 3.7 | 4.3 | | | Heavy-Duty Vehicle
GHG Emission
Reduction Measure
TTGHG + Phase I
(above 8,500 lbs.
GVWR) | Tractor-Trailer Greenhouse Gas regulation reduces GHG emissions from 53-foot or longer box-type trailers and the tractors that pull them by increasing their fuel efficiency through improvements in aerodynamic drag and tire rolling resistance. It requires (i) 2010 and older tractors to be retrofitted with U.S. EPA SmartWay verified tires, (ii) 2010 and older model year trailers with U.S. EPA verified aerodynamic technologies and low rolling resistance tires, and (iii) 2011+ model year trailers and 2011 through 2013 model year tractors to be U.S. EPA SmartWay designated. Phase 1 standards align with the federal Phase 1 Regulation, adopted by U.S.EPA in 2011. The adoption provides nationwide consistency for engine and vehicle manufacturers, and allows ARB to enforce the requirements. | 0.44 | 0.65 | | | California Air
Resources Board | Description of Measures | Emission
Reductions,
MMTCO ₂ e | | |---|--|---|------| | Program Title | | 2013 | 2014 | | Medium- and Heavy-
Duty Vehicle
Hybridization | This incentive program reduces the GHG emissions of urban, stop-and-go vehicles, such as parcel delivery trucks and vans, utility trucks, garbage trucks, transit buses, and other vocational work trucks, through the use of hybrid and zero-emission technology. Incentives for hybrid and zero-emission trucks became available starting the first quarter of 2010 and the program will continue into 2015 with up to \$15 million in additional funding augmenting the \$69 million previously allocated. | 0.4 | 0.4 | | With California Energy
Commission,
California Building
Standards
Commission
Specifications for New
Supermarket
Refrigeration | The measure sets minimum prescriptive standards for energy efficient refrigeration systems and for design and installation of leak-tight refrigeration systems, which will apply to new supermarket construction and new supermarket refrigeration installation beginning January 1, 2014. The measures have been added to the California Title 24 Building Standards Code, Part 6 (Energy Efficiency), and Part 11 (Green Building Standards Code). GHG emission reductions are expected from increased energy efficiency, and from reduced refrigerant leakage. Estimated reductions are expected to be 0.5 MMTCO ₂ e annually by 2020, and as more supermarkets replace their older systems with newer systems, the reductions are expected to achieve a maximum of 1.2 MMTCO ₂ e annually by 2030. | N/A | ~0.1 | | ARB NOTES: | ¹ Diesel Anti-Idling: The primary contributor to reduced GHG emissions savings since 2013 is an increase in clean idle-certified trucks (30g NOx/hr) in 2014. The Anti-idling regulation limits the minutes a truck can idle. However, if the truck is certified clean idle, it may idle for hours. The increase in idling can be attributed to most late model trucks, which are certified clean idle. In addition, the Truck and Bus regulation has led many truck owners to prefer compliance through the purchase of 2007 standard trucks (many of which are clean idle) over the retrofit of older trucks. | | | | | ² Landfill Methane: Several variables increased the calculated GHG emissions savings by a factor of 10 from 2013 to 2014. The largest factor is due to improved data resolution. There are now more than 100 landfills for which sufficient data exists to estimate emission reductions, as opposed to less than 10 previously. | | | | California Department
of Forestry and Fire
Protection
(CAL FIRE) | y and Fire
ก | Emission
Reductions,
MMTCO ₂ e | | |---|--|---|------| | Program Title | | 2013 | 2014 | | Sustainable Forests
(various programs) | Existing state and federal regulations and assistance programs. Recent research
shows California forests increasing in growing stock ¹ and likely sequestering more than 5.0 MMTCO ₂ e per year. ² CAL FIRE, federal and other known state forest sector activities contributing to current sequestration rates include: | | | | Forest Practices | Annual benefit from California Forest Practice Act rule changes instituted in December 2004 equals 2.2 MMTCO ₂ e. ³ | 2.2 | 2.2 | | Urban Forestry | CAL FIRE funded planting of zero trees in 2014 for a cumulative total of 75,988 trees since 2005 resulting in annual reductions of 0.0009 MMTCO ₂ e. ⁴ Annual sequestration is based on cumulative numbers of trees since sequestration increases over time as trees mature. Educational programs enhance effectiveness of voluntary tree planting by homeowners, utilities and others, but we cannot reliably track voluntary outputs at this time. | <0.1 | <0.1 | | Forest Legacy | CAL FIRE conserved 49,576 acres in 2014 for a one-time avoided conversion emission of 1.5 MMTCO ₂ e. ⁵ Ongoing annual uptake benefits from conservation purchases by other agencies in 2005-2007 total 0.02 MMTCO ₂ e. ⁶ CAL FIRE has not tracked subsequent conservation purchases. | 0.0 | 1.5 | | California Department
of Forestry and Fire
Protection
(CAL FIRE) | on RE) Description of Measures | Emission
Reductions,
MMTCO ₂ e | | |---|---|---|------| | Program Title | | 2013 | 2014 | | Vegetation
Management Program
(VMP) | CAL FIRE conducted fuel reduction on 7,260 acres using mechanical or manual treatments and 1,142 acres using prescribed burning in 2014. No reliable methodology for calculating avoided fire emissions is available at this time. Biomass is not being used for energy, thus no avoided fossil fuel benefits are being realized at this time. CAL FIRE does not track fuel treatments and biomass utilization by federal agencies. CAL FIRE is revising its Vegetation Treatment Program EIR and will conduct a more detailed analysis of fuel treatment emissions. ⁷ | N/A | N/A | | California Forest
Improvement Program
(CFIP) | CFIP planted 238 acres in 2014 for a cumulative total of 2,232 acres since 2005. Annual sequestration from cumulative acres planted since 2005 are still negligible, since the methodology assumes near-term emissions from site preparation treatment. The methodology likely underestimates benefits for reforestation projects conducted immediately after wildfires, however, and should be revisited. ⁸ In addition, CFIP treated 436 acres for fuel reduction in 2014. | 0 | 0 | | CAL FIRE NOTES: | ¹ CAL FIRE anticipates revisions to the estimate of carbon sequestration in California forests with recently revised estimate from Forest Inventory and Analysis data that are currently under review by CAL FIRE and the Forest Climate Action Team New estimates should be made available in 2015. | | | | | Smith, James E., and Linda S. Heath. 2008. Carbon stocks and stock changes in U.S. forests, and Appendix C. P. 65 CAL FIRE, Forest Conservation Management Strategy, AB 32 Scoping Plan, Appendix C, p. 166. Benefits estimated using methodology developed for Urban Forestry Strategy in CAT Report and AB 32 Scoping Plan | | | | | ⁵ Benefits estimated using methodology developed for Forest Conservation Strategy in CAT Report and AB 32 Scoping Pla | | | | | ⁶ Personal communication, DFG; Resources Agency Prop 40/50 database. ⁷ Personal communication, CAL FIRE Vegetation Management Program. ⁸ Benefits estimated using methodology developed for Reforestation Strategy for AB 32 Scoping Plan. | | | | Description of Measures | Emission
Reductions,
MMTCO₂e | | | | |---|--------------------------------------|---|--|--| | | 2013 | 2014 | | | | CalRecycle provides assistance to local jurisdictions, businesses and the public with their recycling efforts. In 2014, a per-resident disposal rate of 4.5 pounds/resident/day was calculated using SB 1016's measurement system; the per-resident "diversion rate equivalent" was 65 percent. 1 | ** | ** | | | | CALRECYCLE NOTES: ** Emission reduction not quantified. | | | | | | * | * Emission reduction not quantified. | CalRecycle provides assistance to local jurisdictions, businesses and the public with their recycling efforts. In 2014, a per-resident disposal rate of 4.5 pounds/resident/day was calculated using SB .016's measurement system; the per-resident "diversion rate equivalent" was 65 percent. 1 | | | | California Department of Transportation (Caltrans) | Description of Measures | Emission
Reductions,
MMTCO ₂ e | | |--|--|---|------| | Program Title | | 2013 | 2014 | | Alternative Cement and
Concrete Strategies | In 2009, Caltrans amended their Standard Specifications for concrete to allow contractors to use less energy-intensive concrete mixes. These alternatives include fly ash, blast furnace slag, and silica fume. Caltrans is also looking into ways to reduce GHG emissions associated with concrete. These include prototyping use of roller-compacted concrete which requires less cement as a binding agent and thereby reduces life-cycle emissions. Completed work on new construction specifications for 2015 implementation that provide for increased use of recycled Portland cement concrete. These specifications establish the means by which up to 15 percent returned plastic concrete (excess Portland cement concrete that has not yet hardened) can be used for specified infrastructure improvements. In addition to conservation of water and other resources, this provides for a 16.2 percent reduction in embodied energy and a 15.3 percent reduction in carbon footprint for items using returned plastic concrete. | <0.1 | <0.1 | | Alternative Asphalt
Strategies | Caltrans has multiple initiatives to reduce the carbon content of asphalt and the energy required to lay it: cold-in-place recycling, rubberized hot-mix asphalt, and rubberized warm-mix asphalt. Caltrans use of alternatives to hot mix asphalt reduces its operational GHG emissions by over 61,000 tons per year. | <0.1 | <0.1 | | Alternative Fuel and Fleet Strategies | Caltrans has been working to conserve fleet fuel use since the mid-1980s by developing more efficient ways to manage the fleet. Recent efforts focus on using alternative fuels and more efficient vehicles in its fleet and equipment, including: renewable diesel, biodiesel, ethanol, liquefied petroleum gas (propane), compressed natural gas (CNG), hydrogen fuel cell vehicles, and hybrid electric vehicles. | <0.1 | <0.1 | | California Department of Transportation (Caltrans) | Description of Measures | Emission
Reductions,
MMTCO₂e | | |--|--|------------------------------------|------| | Program Title | | 2013 | 2014 | | Alternative Employee
Commuting Strategies | Caltrans has many employee commute programs in place that reduce the need to drive to work. These include monthly bus passes, emergency ride home vouchers, subsidies for vanpools, carpool matching services, and secure-access bicycle parking. | <0.1 | <0.1 | | LED Roadway Lighting | In 2010, Caltrans began retrofitting street lights with Light Emitting Diode (LED) light fixtures. Full deployment is continual. | <0.1 | <0.1 | | Facility Efficiency and
Energy Conservation | Caltrans continues to work
towards reaching the goals articulated in Executive Order B-16-2, and Executive Order B-18-12 to support the state's renewable power statutes. These include energy and water conservation, and updated Leadership in Energy and Environmental Design (LEED) standards. | <0.1 | <0.1 | | California Department
of Food and
Agriculture | Description of Measures | Emission
Reductions,
MMTCO₂e | | |---|--|------------------------------------|------| | Program Title | | 2013 | 2014 | | Fertilizer Research and
Education Program | In collaboration with the Air Resource Board and the California Energy Commission, the CDFA Fertilizer Research and Education Program (FREP) is funding research to understand nitrous oxide (N ₂ O) levels from nitrogen fertilizers added to corn, tomatoes, and cotton crops. Research began in 2009. Research for tomatoes and cotton was completed at the end of 2014. Corn research was completed in 2015. A project to measure nitrous oxide emissions under various BMP regimes will be initiated in 2015 at CSU Monterey Bay. | ** | ** | | Specialty Crop Block
Grant Program | The CDFA Specialty Crop Block Grant Program has funded several research projects related to GHG reductions. The research focus called for projects that address specialty crop agriculture's contribution to adaptation and/or mitigation of climate change. | ** | ** | | Dairy Digesters | Dairy systems generate significant amounts of methane from onsite waste lagoons. A dairy digester (or biodigester) is a technology that uses dairy waste to generate and capture methane gas which is in turn used for energy production. This process results in reduced greenhouse gas emissions from dairy systems. CDFA, U.S. Environmental Protection Agency, and U.S. Department of Agriculture will work with other relevant state and local agencies, as well as industry stakeholders, to address the technical, regulatory and economic barriers for a robust dairy digester sector in California. | ** | ** | | Biofuels | Biofuels (fuels from plants) have been found to release less GHG compared to fossil fuels. CDFA, in partnership with scientists at UC Davis, and with funding from the California Energy Commission Public Interest Energy Research Program, have recently completed a four-year study to evaluate the economic, beneficial environmental performance of six bioenergy crops. | ** | ** | | California Department
of Food and
Agriculture | Description of Measures | Emission
Reductions,
MMTCO₂e | | |--|--|------------------------------------|------| | Program Title | | 2013 | 2014 | | Fuel Quality and
Standards | CDFA's Division of Measurement Standards is responsible for evaluating fuel quality and standards in California. The establishment and enforcement of fuel quality standards facilitates low carbon fuels to entering into the market. CDFA worked through ASTM to establish a fuel quality specification for Dimethyl Ether, a potential low carbon fuel and is leading the effort to establish the fuel quality specification for Natural Gas. | ** | ** | | State Water Efficiency
and Enhancement
Program (SWEEP) | CDFA developed SWEEP in response to emergency drought legislation SB 103, which provided an initial \$10 million for CDFA to disperse directly to agricultural operations to incentivize the installation of irrigation systems that save water and reduce greenhouse gas emissions. Farmers apply for grant funding for irrigation management technologies, microirrigation systems, pump efficiency, or management practices that demonstrate water savings and reduced GHG emissions. | | <0.1 | | Short-Lived Climate
Pollutants | In response to Senate Bill (SB) 605 (Chapter 532, Statutes of 2014) which required that the State of California take additional actions to inventory and reduce short-lived climate pollutant emissions, CDFA assembled a workgroup of technical experts and agricultural representatives to identify strategies to reduce greenhouse emissions from California agriculture; particularly methane. | | ** | | CDFA NOTES: | ** Emission reduction not quantified. | | | | California Energy
Commission | Description of Measures | Emission
Reductions,
MMTCO₂e | | | |--|---|------------------------------------|------|--| | Program Title | | 2013 | 2014 | | | Appliance Energy
Efficiency Standards | The Appliance Efficiency Regulations increase efficiency of appliances sold to California consumers and businesses. Emission reductions result from energy-efficient appliances consuming less electricity and natural gas, avoiding emissions associated with electricity generation and natural gas combustion. Using the California Energy Demand (CED) 2013 final forecast and 2007 as a base year, cumulative electricity savings for 2008 through 2013 were 8,695 GWh.1 Electricity savings in 2014 were estimated to be 2,362 GWh. Natural gas savings between 2008 and 2014 were estimated to be 177 million therms. ² | 3.0 | 3.9 | | | , | •• | | 1.6 | | | Energy Efficiency
Programs | Utility Customer programs achieved cumulative savings of 2,990 GWh between 2008 and 2013. POU EE savings in 2014 were 625 GWh for 0.17 MMTCO ₂ e. Seven years of POU EE savings between 2008-2014 equal | | 1.0 | | | California Energy
Commission | Description of Measures | Emission
Reductions,
MMTCO₂e | | | |--|--|------------------------------------|------|--| | Program Title | | 2013 | 2014 | | | Alternative and
Renewable Fuels and
Vehicle Technology
Program (ARFVTP) | The ARFVTP was established by AB 118 (Nunez, Chapter 750, Statutes of 2007) to transform California's fuel and vehicle types to help attain climate change and air quality goals of the state. The ARFVTP provides up to \$100 million annually for projects and the program was extended through 2024 by AB 8 (Perea, Chapter 401, Statutes of 2013). Through July 2015 the program has awarded \$589 million to projects including alternative fuel production and infrastructure, alternative fuel and advanced vehicle technologies, manufacturing and workforce training, fuel standards and equipment certifications, sustainability studies and centers for alternative fuels. The National Renewable Energy Laboratory (NREL) has estimated direct GHG emissions benefits of 71,000 metric tons in 2013 and 128,000 metric tons in 2014 from ARFVTP funded projects. NREL also estimates 1.7 million metric tons annually will be directly reduced by the year 2020 from projects within this program. Market transformation benefits are less certain but by 2020 could range from a low of 0.4 MMTCO ₂ e to a high of 2 MMTCO ₂ e. | | 0.13 | | | California Energy
Commission | | | ssion
ctions,
CO₂e | | | |---------------------------------
---|------|--------------------------|--|--| | Program Title | | 2013 | 2014 | | | | . | The Energy Commission implements the California Clean Energy Jobs Act (Proposition 39 K-12 Program) as guided by SB 73 (Statutes of 2013) and California budget acts. Program implementation guidance was published in December 2014. As of September 2015, the Energy Commission has received 690 applications from Local Educational Agencies and approved 566 of the applications. Approximately \$387 million in award funds have been approved for over 1,900 energy efficiency and clean energy projects. Once completed these projects are estimated to save 151,168 MWh of electricity, 1.3 million therms of natural gas, 120,000 gallons of propane, and 6,700 gallons of fuel oil. Funding allocations between 2013 and 2016 totals \$973 million. Under the Prop 39 initiative up to \$550 million annually can be appropriated by the Legislature for eligible projects. | | 0.05 | | | | CEC NOTES: | ¹ The estimates are based on the California Energy Demand 2014-2024 (CED 2013) final mid-case scenario which can be found at: http://www.energy.ca.gov/2013_energypolicy/documents/demand-forecast_CMF/mid_case/ ² Energy Commission staff use a GHG emission factor of 588 lbs. CO ₂ /MWh or 0.267 MTCO ₂ /MWh to estimate the GHG emission attribute of electricity savings for the period 2008 through 2014. The Energy Commission continues to work with other agencies to develop a consistent methodology for estimating GHG emission reductions from efficiency and renewable energy policies and projects in California. Estimates use a CO ₂ emissions factor for each therm of natural gas combustion avoided of 0.00529 MTCO ₂ e. One therm equals 0.1 MMBtu. ³ Cumulative electricity savings from publicly owned utility energy efficiency programs for years 2008-2014 are reported in | | | | | | | Energy Efficiency in California's Public Power Sector – A Status Report (2015), page 2. The POUs use a technical manual to standardize evaluation of energy efficiency program savings. This manual can be found at: http://cmua.org/wpcmua/wpcontent/uploads/2014/05/CMUATRM-manual_5-5-2014_Final.pdf | | | | | | California Public
Utilities Commission | Description of Measures | | ssion
ctions,
CO₂e | |--|---|------|--------------------------| | Program Title | | 2013 | 2014 | | California Solar Initiative | SB1 (Murray, Chapter 132, Statutes of 2006) established a \$3 billion rebate program to support the deployment of 3,000 MW of distributed solar generation capacity statewide through 2016. The CPUC's portion of this goal and associated budget is 1,940 MW and \$2.4 billion. In January 2015, the CPUC reauthorized the CSI low income programs (SASH and MASH) with \$108 million in new funding to run until the additional incentives are claimed or until 2021. 1,2 | 0.6 | 0.7 | | California Solar
Initiative – Thermal
Program (Solar Water
Heating) | - Thermal multifamily, and commercial applications. The program was created in January 2010. (Solar Water CSI-Thermal systems installed and operating through 2014 annually avoid a total of 2.7 million | | <0.1 | | California Public
Utilities Commission | Description of Measures | Emission
Reductions,
MMTCO₂e | | | |---|---|------------------------------------|------------------|--| | Program Title | | 2013 | 2014 | | | Self-Generation
Incentive Program | In 2014 the California Legislature passed and the Governor signed SB 861 (Chapter 35, Statutes of 2014) extending SGIP through 2020, with an annual budget of \$83 million for each of the five additional years. | | TBD ⁴ | | | Investor-Owned Utilities
Energy Efficiency
Programs | in 2013 and 2014 are based on gross reported savings from installed and operating measures from | | 8.25 | | | California Public
Utilities Commission | | | ssion
ctions,
CO₂e | | | |---|---|------|--------------------------|--|--| | Program Title | | 2013 | 2014 | | | | Renewables Portfolio
Standard | The California Renewables Portfolio Standard (RPS) Program was established by SB 1078 (Sher, Chapter 516, Statutes of 2002), and has been subsequently modified by SB 107 (Simitian, Chapter 464, Statutes of 2006), SB 1036 (Perata, Chapter 685, Statutes of 2007) and SB 2 (1x) (Simitian, Chapter 1, Statures of 2011-12 First Extraordinary Session). The RPS program is codified in Public Utilities Code Sections 399.11-399.20. Under SB 2 (1x), the RPS program administered by the CPUC requires each retail seller to increase its total procurement of eligible renewable energy resources so that 33 percent of retail sales are served by eligible renewable energy resources no later than December 31, 2020. Emissions reductions in 2009 through 2014 represent the increased renewable energy procurement compared to 2007 levels. Total RPS procurement by PG&E, SCE and SDG&E in 2014 was 43,095 GWh (20.156 GWh for PG&E, 17.731 GWh for SCE, and 5.2 GWh for SDG&E). ² | 4.4 | 6.2 | | | | CPUC NOTES: | | | | | | | | ¹ Emission reductions for 2014 are based on the cumulative systems installed and operating through 2014, which represents a total of 1,602 MW CEC-AC capacity. These systems avoid approximately 1,227,456 MWh of grid electricity annually, base on an assumed 17% capacity factor and an 7.8% avoided line loss factor. ² CPUC uses emission factors for investor-owned utilities based on the 2013 E3 GHG Calculator, which are lower than the statewide average: 0.26 MTCO2e for PG&E 0.32 MTCO2e for SCE; and 0.35 MTCO2e for SDG&E. ³ CPUC uses the weighted average emissions intensity of PG&E, SCE and SDG&E, 0.28 MTCO2e/MWh. Each avoided Therm is assumed to reduce emissions by 0.053156 MTCO2e, reflecting the CO2 that would otherwise be emitted through the combustion of natural gas. ⁴ SGIP is evaluated every two years. Data on 2014 GHG emissions reductions will be available in 2016 and included in the next GHG Report Card. | | | | | | Department of General
Services (DGS) | Description of Measures | Emission
Reductions,
MMTCO ₂ e | | | |--|--|---|------|--| | Program Title | | 2013 | 2014 | | | Green Buildings - LEED | This measure reduces GHG emissions associated with the design and construction of state-owned or state-leased buildings. During 2014, 14 new, renovated, or existing buildings totaling 408,399 sq. ft. were completed and LEED certified. This included six leased buildings. These buildings all exceed current Title 24 code requirements, for an estimated total reduction of 474.6 MTCO ₂ e. The combined reduction in electricity usage from what it would be if the
buildings were designed to code is used to compute the GHG reductions. | | <0.1 | | | Green Buildings –
Distributed Generation | | | <0.1 | | | Green Buildings –
Existing State Buildings
Retro-Commissioning | ting State Buildings have taken place since 2011 due to budget constraints, however, DGS is now moving forward with | | 0 | | | Department of General
Services (DGS) | Description of Measures | | ssion
etions,
CO₂e | |---|--|--|--------------------------| | Program Title | | | 2014 | | High-Performance
Schools | IUSA) infolign the end of 2014 - Lotal reported savings result from 16 High Performance incentive. | | <0.1 | | California Department
of Water Resources
(DWR) | Description of Measures | | Emission
Reductions,
MMTCO₂e | | | | |--|---|------|------------------------------------|--|--|--| | Program Title | | 2013 | 2014 | | | | | Conservation & | SBX7-7, the Water Conservation Act of 2009 (Steinberg, Chapter 4, Statutes of the 2009-2010 Seventh Extraordinary Session), mandates a 20 percent reduction in statewide per capita urban water use by the year 2020 ("20x2020"). | | ** | | | | | DWR NOTES: | | | | | | | | | ** Emission reduction not quantified. | | | | | | # TABLE 2: GHG EMISSION REDUCTION MEASURES, AND REDUCTIONS EXPECTED IN 2020 Numbered footnotes appear at the end of the document. Notes identified with asterisks are at the end of each agency's section. ### **VMTCO₂e** - Million Metric Tons of CO2 Equivalent | 2008 Scoping
Plan:
Measure
Number or
Chapter /
Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG Emission Reductions in 2020 ² (MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | | | | |---|------------------------------------|--|--|--|---|--|--|--| | | AIR RESOURCES BOARD (ARB) MEASURES | | | | | | | | | | AGRICULTUR | RAL SECTOR | | | | | | | | A-1 | ARB, CDFA | Methane Capture at Large
Dairies | This measure encourages voluntary installation of anaerobic digesters at large dairies through economic incentives such as marketable carbon offset credits (offsets), favorable utility contracts, or renewable energy incentives. Emissions reductions from offset projects approved and issued by ARB are attributed to reductions under the Cap-and-Trade Program. In addition, ARB is collaborating with CDFA, the State Water Board, and other stakeholders to identify and reduce barriers to greater digester use. This collaboration is also shown under those being implemented by CDFA. | 1 ³ | ARB issued offset credits to four compliance projects and 50 early action projects. Additional projects are currently under review. As this protocol is applicable across the US, not all of these projects are in California. | | | | | | ELECTRICAL | AND NATURAL GAS SECTO | | | | | | | | E-3 | CPUC, CEC,
ARB | Renewables Portfolio
Standard | This measure, required by SB 2 (1x) (Simitian, Chapter 1, Statutes of 2011-12 First Extraordinary Session), increases the use of renewable electricity required by the Renewables Portfolio Standard (RPS). California electric utilities must obtain 33 percent of their electricity from eligible renewable energy resources by 2020. | Reduction included in CPUC totals. | ARB is working with CPUC and CEC on implementation. | | | | | | HIGH GLOBA | L WARMING POTENTIAL (GV | VP) GASES | | | | | | | H-1 | ARB | HFC Reduction Strategies:
Motor Vehicle Air
Conditioning Systems:
Reduction of Refrigerant
Emissions from Non-
Professional Servicing | This regulation requires a self-sealing valve on small cans of refrigerant, and a deposit and recycling program for the cans. | 0.4 | Implementation ongoing including certification of a product, conducting can leak testing, distributing a public survey to understand consumer behavior, and conducting a public workshop to propose amendments to the regulation. | | | | | H-2 | ARB | SF ₆ Limits in Non-Utility and
Non-Semiconductor
Applications (Discrete Early
Action) | This regulation places restrictions on nonessential end uses of SF ₆ , where feasible alternatives are available. | < 0.1 | Implementation ongoing including compilation of annual reports, elimination of SF6 in magnesium casting, processing and reviewing exemption requests. | | | | | 2008 Scoping Plan: Measure Number or Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|-----------------------------------|---|--|--|---| | H-3 | ARB | Reduction from | This regulation requires semiconductor operations (operations) to use process optimization, alternative chemistries, and abatement technologies in combination or separately to reduce GHGs. The emission standards apply to operations that emit more than 0.0008 MMTCO2e per year. | 0.2 | ARB is collaborating with local air districts on implementation. | | H-4 | ARB | Limit High GWP Use in
Consumer Products
Pressurized Gas Duster
GWP Limit of 150 and Other
Consumer Product
Categories (Discrete Early
Action) | This regulation requires setting GWP limits on specific consumer products. | 0.2 | Implementation ongoing. | | | | High GWP Reductions from
Mobile Sources:
1) Low GWP Refrigerants for
New Vehicle Air Conditioning
Systems | Measure provides credit incentives for using low GWP refrigerants with the air conditioning systems on new vehicles. This measure has been integrated into the Advanced Clean Cars Measure and therefore reductions from this activity are not counted toward the $0.6~\mathrm{MMTCO_2e}$ in reductions for H-5. | | Part of Advanced Clean Cars program. Implementation Timeline: Model year 2017. | | | | Air Conditioner Refrigerant
Leak Test During Vehicle
Smog check | Proposes the addition of a refrigerant leak check on motor vehicle air conditioning systems when smog check is required. | | Measure not feasible at this time. | | H-5 | ARB | 3) Refrigerant Recovery from
Decommissioned
Refrigerated Shipping
Containers | Addresses the recovery of refrigerants from decommissioned refrigerated shipping containers. | 0.6 | Measure not feasible at this time. | | | | Enforcement of Federal Ban on Refrigerant Release during Servicing or Dismantling of Motor Vehicle Air Conditioning Systems | Enforcement of federal ban on refrigerant release during servicing or dismantling of motor vehicle air conditioning systems. | | Measure not feasible at this time. | | 2008 Scoping
Plan:
Measure
Number or
Chapter /
Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | | |---|-----------------------------------|--|--|---|--|-------------------------| | | | | High GWP Reductions from Stationary Sources: 1) High-GWP Refrigerant Management
Program for Stationary Sources Refrigerant Registration /Reporting/Repair Program | Measure to reduce emissions of high GWP refrigerants from stationary, non-residential refrigeration equipment through leak detection and repair, system retrofit or retirement, and reporting and recordkeeping requirements. | | Implementation ongoing. | | | | Specifications for Commercial and Industrial Refrigeration Systems | Measure to reduce both direct emissions of high GWP refrigerants resulting from the design and installation and indirect emissions resulting from energy consumption of large supermarket refrigeration systems. | 5.9 M | Adopted by CEC and CBSC. Implementation ongoing. | | | H-6 | ARB | Foam Recovery and Destruction Program | Measure for the collection of foam followed by recycling or destruction of high GWP gases. | | Measure not feasible at this time. | | | | | SF6 Emission Reductions from Gas Insulated Switchgear | Measure to set maximum ${\sf SF}_6$ emission rate for gas insulated switchgear. | | Implementation ongoing. | | | | | 5) Alternative Fire
Suppressants | Use of leakage reduction methods and/or lower GWP fire suppression agents. | | Measure not feasible at this time. | | | | | 6) Residential Refrigeration Early Retirement / Voluntary Program ARB works with utilities to encourage recovery of high GWP materials from residential refrigerators at end of life. | | Measure not feasible at this time. | | | | H-7 | ARB | | This regulation proposes establishment of an upstream fee on high GWP gases based on their GWP. | | To be evaluated as part of planned Short-Lived Climate Pollutant plan; research proposal approved by Board Dec 2014. | | | 2008 Scoping
Plan:
Measure
Number or
Chapter /
Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |---|-----------------------------------|---|--|--|---| | | INDUSTRY SE | ECTOR | | | | | I-1 | ARB | Energy Efficiency and Co-
Benefits Assessments for
Large Industrial Sources | This regulation requires major industrial facilities to conduct an assessment of the potential to reduce GHG emissions, and reductions of criteria air pollutants and toxic air pollutants as possible co-benefits. | N/A | All five industrial sector public reports have been released. ARB Findings report to be released by the end of 2015. | | I-2 | ARB | Oil and Gas Extraction GHG
Emission Reduction | This measure would require controls to minimize the venting and fugitive emissions of methane from crude oil and natural gas production, processing, and storage operations. | 0.6 | Regulatory development ongoing. | | I-3 | ARB | GHG Leak Reduction from
Natural Gas Transmission
and Distribution | Replace pipelines, as well as improve operations at meter and regulating stations, to minimize fugitive and venting emissions of methane and carbon dioxide from natural gas transmission and distribution. | 0.5 | Continuing to evaluate. Currently working with CPUC on implementing SB 1371 (Leno, Chapter 525, Statutes of 2014). | | I-4 | ARB | Refinery Flare Recovery
System Improvement | This measure proposed to minimize GHG emissions by recovering gases before they are combusted by the refinery flare. The system collects the gas, compresses it, cools it, and then sends it back to a refinery process, where the recovered gas can be used as refinery fuel gas or refinery feedstock. | N/A | Measure no longer being considered. Equivalent measure implemented by local air districts. | | I-5 | ARB | Incorporation of Methane into
Air
District Rules for Major
Industrial
Sources to Reduce Fugitive
Emissions/Leaks | This regulation proposes to remove existing fugitive methane exemptions from the regulations applicable to equipment and sources employed in California's refineries and other major industrial sources. | | Under evaluation in collaboration with local air districts. | | | RECYCLING A | AND WASTE MANAGEMENT | | | | | RW-1 | ARB | Landfill Methane Control
Measure
(Discrete Early Action) | This regulation requires enhanced control of methane emissions from municipal solid waste (MSW) landfills and requires owners and operators to install gas collection and control systems at smaller and other uncontrolled landfills. Affected landfills are required to implement advanced methane monitoring requirements. ARB is working with local air districts on implementation and enforcement. | 1.5 | Implementation ongoing. | | 2008 Scoping
Plan:
Measure
Number or
Chapter /
Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |---|---|---|--|--|--| | | TRANSPORT | ATION SECTOR | | | | | T-1 | ARB | Pavley I and Advanced Clean
Cars | On May 19, 2009, the Obama administration announced an agreement to enact national GHG standards for cars and light trucks. This agreement among the U.S. Environmental Protection Agency (EPA), National Highway Transportation Safety Administration (NHTSA), California, and the major auto manufacturers has several key parts. EPA and NHTSA agreed to conduct a joint rulemaking establishing a national GHG and fuel economy standard for 2012 – 2016. California amended its new passenger motor vehicle GHG emission standards for model years 2012-2016 to permit compliance based on federal GHG emission standards. The automakers agreed to drop their lawsuits. EPA granted California the requested waiver. California's program went into effect with the 2009 model year, and all parties agreed to maintain all existing authorities. The Advanced Clean Cars Program will achieve additional GHG reductions from passenger vehicles for model years 2017-2025. This Program represents a new approach to passenger vehicles – cars and light trucks — by combining the control of smog-causing pollutants and GHG emissions into a single coordinated package of standards known as Low Emission Vehicles (LEV) III. The new approach also includes efforts under the Zero-Emission Vehicle Program to support and accelerate the numbers of plug-in hybrids and zero-emission vehicles in California. | 23.8 | Pavley I: Implementation ongoing. Advanced Clean Cars: Implementation 2017-2025. | | T-2 | ARB | Low Carbon Fuel Standard
(LCFS)
(Discrete Early Action) | This regulation requires fuel providers in California to ensure that the mix of fuel they sell into the CA market meets, on average, a declining standard for GHG emissions measured in CO ₂ equivalent grams per energy unit of fuel sold. | 15 | LCFS Implementation ongoing. Board approved the revised LCFS regulation on September 25, 2015. The implementation of the improved program begins on January 1, 2016. | | T-3 | Local Governments / ARB / CalTrans / HCD / OPR / Regional Planning Agencies | Regional Transportation-
Related Greenhouse Gas
Targets | ARB set regional passenger vehicle GHG reduction targets to implement SB 375 (Steinberg, Chapter 728, Statutes of 2008) in September 2010, developed a methodology to review Metropolitan Planning Organizations (MPO) sustainable communities strategies (SCS) in July 2011, and is reviewing MPO SCSs as regions develop them.
SB 375 enhances California's ability to reach its AB 32 (Nunez, Chapter 488, Statutes of 2006) goals by promoting effective planning with the goal of more sustainable communities. SB 375 also establishes incentives to encourage implementation of a SCS or alternative planning strategy (APS) to meet the targets. Developers can get relief from certain environmental review requirements under the California Environmental Quality Act (CEQA) if their new residential and mixed-use projects are consistent with a region's SCS (or APS) that meets the target. | 3.0 | Working with MPOs on Sustainable Communities
Strategies. | | T-4 | ARB | Tire Pressure Program
(Discrete Early Action) | This strategy requires specified automobile servicing businesses to ensure proper tire inflation at the time of service, as well as public education about proper tire inflation. | 0.7 | Implementation ongoing. | | T-5 | ARB | Ship Electrification at Ports
(Discrete Early Action) | This regulation requires most container, passenger, and refrigerated cargo ships to shut off their auxiliary engines while at dock and receive power from the electrical grid, or reduce their emissions by a similar amount via the implementation of other technologies. | 0.2 | Implementation ongoing. Implementation Timeline: 2010-2020. | | 2008 Scoping
Plan:
Measure
Number or
Chapter /
Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |---|-----------------------------------|--|---|--|--| | | | Goods Movement Efficiency
Measures: | | E
a
e
T
p | On July 17, 2015 Governor Brown issued Executive Order B-32-15 which requires the development of an integrated action plan that establishes targets to improve freight efficiency and a transition to zero emission technologies. The action plan further requires the identification of policies, programs, and investments to achieve those targets. | | | | 1) Port Drayage Trucks | This regulation requires the reduction of GHG, diesel particulate matter (PM), and oxides of nitrogen (NOx) emissions from drayage trucks operating at California's ports and rail yards through retrofits and turnover of pre-2007 trucks. | | Continuing to evaluate and expand the focus to zero and near-zero technology options. | | | ARB | Transport Refrigeration Units Cold Storage Prohibition | Transport Refrigeration Units (TRUs) are powered by external combustion engines. This measure would limit the amount of time TRU engines could run for extended cold storage at facilities including distribution centers and grocery stores. | 3.5 | Continuing to evaluate and expand the focus to zero and near-zero technology options. | | T-6 | | Cargo Handling Equipment, Anti-Idling, Hybrid, Electrification | ARB will investigate and potentially develop a new measure to restrict unnecessary idling of cargo handling equipment, which would reduce fuel consumption and associated emissions of GHGs, criteria pollutants, and toxic air contaminants. | | Continuing to evaluate and expand the focus to zero and near-zero technology options. | | | | 4) Goods Movement System-
Wide Efficiency
Improvements | The System-Wide Efficiency Improvement actions may provide emission reductions from California's freight transport system through development and implementation of efficiency strategies that reduce fuel usage and provide continued progress toward a lower carbon, more sustainable freight transport system. | | A multi-agency, academic, industry, and environmental working group is currently evaluating efficiency improvement opportunities to be included in the California Sustainable Freight Action Plan. | | | | 5) Commercial Harbor Craft
Maintenance and Design
Efficiency | This measure proposes to facilitate reduction of fuel consumption and associated CO2 emissions through a variety of technologies and strategies that improve vessel efficiency. | | Continuing to evaluate and expand the focus to zero and near-zero technology options. | | | | 6) Clean Ships | This regulation proposes to require a reduction of fuel consumption and associated CO2 emissions through a variety of technologies and strategies, such as hull and propeller design in new ships, that improve the efficiency of ocean-going vessels. | | Continuing to evaluate and expand the focus to zero and near-zero technology options. | | | | 7) Vessel Speed Reduction | This measure proposes to primarily require reduction of NOx emissions as well as diesel PM, SOx, and CO2 emissions resulting from reduced fuel consumption from speed reduction. | | Continuing to evaluate and expand the focus to zero and near-zero technology options. | | 2008 Scoping
Plan:
Measure
Number or
Chapter /
Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |---|-----------------------------------|---|---|--|---| | T-7 | ARB | Phase I and Tractor-Trailer
Heavy-Duty Vehicle GHG
Emission Reduction
Measures; TTGHG + Phase I
(above 8,500 lbs. GVWR) | Tractor-Trailer Greenhouse Gas regulation reduces GHG emissions from 53-foot or longer box-type trailers and the tractors that pull them by increasing their fuel efficiency through improvements in aerodynamic drag and tire rolling resistance. It requires (i) model year 2010 and older tractors to be retrofitted with U.S. EPA SmartWay verified tires, (ii) 2010 and older model year trailers with U.S. EPA-verified aerodynamic technologies and tires with low rolling resistance, and (iii) 2011+ model year trailers and 2011 through 2013 model year tractors to be U.S. EPA SmartWay designated. Phase 1 standards align with the federal Phase 1 Regulation, adopted by U.S.EPA in 2011. The adoption provides nationwide consistency for engine and vehicle manufacturers, and allows ARB to enforce the requirements. | 2.6 | Impact of Phase 1 was added. Tractor-Trailer Greenhouse Gas Regulation was adopted Dec-2008; Amended Dec- 2010; Amended Dec-2013; Implementation 2010-2019. Implementation Timeline of Tractor-Trailer Greenhouse Gas Regulation: 2010-2019. Implementation Timeline of Phase 1: 2014-2018. | | T-8 | ARB | Medium- and Heavy- Duty Vehicle Hybridization: 1) Hybrid and Zero-Emission Truck and Bus Voucher Incentive Project (HVIP) | HVIP reduces the GHG emissions of urban, stop-and-go vehicles, such as parcel delivery trucks and vans, utility trucks, garbage trucks, transit and school buses, and other vocational work trucks, through the use of hybrid and zero-emission technology. HVIP provides increased incentives for vehicles that provide benefits to disadvantaged communities. Incentives of \$78.8 million, in the form of vouchers for hybrid and zero-emission trucks and buses, are available. | 0.4 | Board approved \$9.8 million in FY 2014-15 for hybrid and zero-emission trucks and buses from AQIP and Low Carbon Transportation. | | 1-0 | ARD | Zero-Emission Truck and Bus Pilot Projects | These projects would place a significant number of zero-emission trucks and buses in a handful of strategic "hubs," encouraging advanced technology clusters with infrastructure, marketing, workforce training, and other synergies. The technology hub or ecosystem concept, when fully implemented, can help address many of the deployment challenges we see today by supporting economies of scale in manufacturing, workforce training, vehicle maintenance and repair, and infrastructure issues. | N/A | Board approved \$25 million for zero-emission truck and bus pilots (no GHG
quantification yet). Implementation Timeline: 2015-2016. | | | OTHER SECT | ORS / STRATEGIES | | | | | Appendix C,
Sections 3
and 4 | ARB | Cool Communities | This guidance encourages efforts such as light colored pavement, cool roofs and shade trees to decrease the effective temperature of urban areas. These strategies can result in energy savings due to decreased need for air conditioning, leading to decreased GHG emissions associated with energy generation. These efforts also increase albedo, thus reflecting sunlight radiation back to space and resulting in local cooling. | N/A * | Implementation ongoing. | | Scoping Plan
Chapter IV,
Section B | ARB | Small Business Toolkit | This toolkit provides guidance and informational resources to local businesses on best practices, emission calculation methods, case studies, cost-effectiveness information, and other tools to assist in reducing GHG emissions. | N/A * | Implementation ongoing. | | Appendix C,
Section 3 | ARB | Local Government Toolkit | Local governments can use this toolkit to help California meet its AB 32 targets through climate action planning. The toolkit was designed to provide guidance and resources to help cities and counties reduce GHG emissions and save money. | N/A * | Implementation ongoing. | | 2008 Scoping
Plan:
Measure
Number or
Chapter /
Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |---|-----------------------------------|---|---|--|--| | Scoping Plan
Chapter II,
Section B | ARB | Local Government
Operations Protocol | This protocol provides a standardized set of guidelines to assist local governments in quantifying and reporting GHG emissions associated with their government operations. It allows cities to track their own emissions over time, but it is not intended to be used to compare one city's emissions to another city's emissions. | N/A * | Implementation ongoing. | | Scoping Plan
Chapter II,
Section C.1. | ARB | Cap-and-Trade Program | The California Cap-and-Trade Program is a market-based approach that provides a firm limit, or "cap," on GHG emissions from the electricity, industrial, commercial, and residential fuels and transportation fuels sectors. The California program may link with other Western Climate Initiative Partner programs to create a regional market system that will achieve greater environmental and economic benefits for the State. Part of the GHG emission reductions under this program are expected to come from the use of offsets (qualified projects outside of sectors under the cap). Offset protocols that are in effect under the Cap-and-Trade Program include: 1) U.S. forest projects, 2) urban forests, 3) livestock manure (digesters), 4) ozone depleting substances (ODS), and 5) mine methane capture. These protocols can be used in any of the lower 48 states to generate offsets in the California Cap-and-Trade Program. ARB is continuing to hold quarterly auctions for allowances and held the first joint auction with linked jurisdiction Québec on November 25, 2014. Amendments to the regulation were approved by the Board Apr-2014 (went into effect Jul-2014) and Sep-2014 (expected to go into effect Jan-2015). An additional offset protocol and changes to an existing offset protocol were heard by the Board Dec-2014 and will go through additional public process and changes before expected adoption in late 2015. | | Implementation ongoing. | | | <u> </u> | rom ARB Led Strategies | | 82.1 | | ARB NOTES: * These measures facilitate reductions through voluntary actions. Note: The term "approved" indicates the Board's action at the hearing. This is an interim step in the administrative process; final action by ARB to adopt a regulation occurs after the hearing, and a regulation does not become legally effective under California law until it has been approved by the Office of Administrative Law. ^{**} Set at a level needed to help achieve the GHG emission reduction target for 2020. | 2008 Scoping Plan: Measure Number or Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|------------------------------------|-----------------------------------|---|--|--| | | CAL FIRE / BO | DARD OF FORESTRY MEASU | | | | | | FOREST SEC | TOR | | | | | F-1
(Substrategie
s Below) | CAL FIRE /
BOARD OF
FORESTRY | Sustainable Forests * | Maintain the current level of carbon sequestration through sustainable management practices including reducing the risk of wildfires, avoiding or mitigating land-use changes that reduce carbon storage, and supporting voluntary actions to conserve biodiversity. Actions to support this strategy are detailed below. | TBD** | On-going | | F-1:
Substrategy 1 | CAL FIRE /
BOARD OF
FORESTRY | Conservation Forest
Management | Maintain and enhance forest stocks on timberlands through forest management practices subject to the Forest Practice Act. | TBD** | Implementation Timeline: 2005-2020. | | F-1:
Substrategy 2 | CAL FIRE /
BOARD OF
FORESTRY | Forest Conservation | Prevent conversion of forestlands through publicly and privately funded acquisitions and easements. | TBD** | Forest Legacy Program conserved 49,576 acres. Implementation Timeline: 2005-2020. | | F-1:
Substrategy 3 | CAL FIRE /
BOARD OF
FORESTRY | Fuels Management/Biomass | Reduce wildfire emissions through fuels reduction on private and federal lands and provide GHG benefits by using woody biomass for biofuels and biopower as fossil fuel alternative. | TBD** | California Forest Improvement Program and Vegetation Management Program funded manual or mechanical fuels reduction on >7,000 acres and prescribed burned >1,000 acres. Implementation Timeline: 2005-2020. | | F-1:
Substrategy 4 | CAL FIRE /
BOARD OF
FORESTRY | Urban Forestry | Plant trees in urban areas to sequester carbon and provide shade to reduce energy use. Urban forest wood waste will also be used for biopower (renewable energy/fossil fuel alternative). | TBD** | Implementation Timeline: 2005-2020. | | F-1:
Substrategy 5 | CAL FIRE /
BOARD OF
FORESTRY | Afforestation/Reforestation | Reforest state, private and federal lands to produce sequestration benefits. | TBD** | California Forest Improvement Program and Vegetation Management Program funded reforestation of 436 acres. Implementation Timeline: 2005-2020. | | Total Reduction | ons Expected t | from CAL FIRE Led Strategie | s | TBD** | | ## CAL FIRE NOTES: ^{*} CAL FIRE led activities may increase the baseline sequestration potential in future years as funding becomes available for more expansive implementation of the 5 substrategies listed above. ^{**}TBD – CAL FIRE anticipates revisions to the estimate of carbon sequestration in California forests with recently revised estimates from Forest Inventory and Analysis data (FIA) that are currently under review by CAL FIRE and the Forest Climate Action Team (FCAT). New estimates should be made available by June, 2015. | 2008 Scoping
Plan: Measure
Number or
Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |---|-----------------------------------
--|--|--|--| | | CALRECYCLE | | | I | | | | RECYCLING A | AND WASTE MANAGEMENT | | | | | RW-1 | ARB,
CalRecycle | Measure (Discrete Early Action) | This regulation requires enhanced control of methane emissions from municipal solid waste landfills and requires owners and operators to install gas collection and control systems at smaller and other uncontrolled landfills. Affected landfills are required to implement advanced methane monitoring requirements. | 1.5 * | CalRecycle continues to work with ARB, other agencies, and external stakeholders as new data and scientific methodologies become available, to ensure that California has the most up-to-date and scientifically accurate estimates of fugitive methane emissions. | | RW-2 | CalRecycle | Increasing the Efficiency of
Landfill Methane Capture | Per the Statewide GHG emissions inventory, the largest emissions from the Recycling and Waste Management sector come from landfills and are in the form of methane, which is produced when materials placed in landfills decompose over time. Often, decades elapse and methane is still produced from this decomposition. Although methane is captured currently at many large landfill sites, there are still active landfill operations and closed landfill sites that continue to emit methane that could be captured. In addition, methane capture can also reduce air quality impacts by capturing and destroying volatile organic compounds and other landfill gases that are emitted during the decomposition process. | TBD | CalRecycle continues to pursue strategies to reduce landfill methane emissions above and beyond what is required under RW-1. CalRecycle continues investigations regarding the adequacy of compliance wells installed around the perimeter of landfills to monitor for potential landfill gas migration. In February 2015, CalRecycle published Landfill Gas Investigations at Former Landfills and Disposal Sites; this guidance document provides a compilation of experience and lessons learned from conducting landfill gas investigations at various locations in California. The purpose of the guidance document is to assist regulators, consultants, property owners, developers, and legal firms in planning, implementing, and estimating costs for landfill gas investigations at former landfills and disposal sites. CalRecycle is assisting ARB in the development of a Short-Lived Climate Pollutant Strategy to address methane emissions from landfills. | | RW-3 (Sub
strategies listed
below) | CalRecycle | Zero Waste - High Recycling | Detailed description of related measures below. | Reductions
detailed below | | | 2008 Scoping
Plan: Measure
Number or
Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG Emission Reductions in 2020 ² (MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |---|-----------------------------------|---------------------|---|--|---| | RW-3:
Sub strategy 1 | CalRecycle | Anaerobic Digestion | Anaerobic digestion (AD) uses engineered in-vessel systems to accelerate the decomposition of organic materials to produce biogas production, soil amendments and reduce waste. Diverting organic waste from landfills to beneficial use provides significant reduction of GHG emissions through landfill methane avoidance. This strategy will also result in substantial renewable energy production that will aid in meeting the Renewable Portfolio Standards goal and compliance with the Low Carbon Fuel Standard. Additionally, AD provides employment opportunities and other cobenefits to the communities where the facilities are located. | 2.0** | CalRecycle continues to increase the sustainable use of organic waste, expand research and development of bioenergy facilities, reduce permitting and regulatory challenges, and address economic barriers to bioenergy development: • Awarded three Greenhouse Gas Reduction Fund grants to AD projects. • Working with ARB to develop additional Low Carbon Fuel Standard pathways as well as AD-specific Emission Reduction Factors. • Collaborates with the California Energy Commission on the Alternative and Renewable Fuel and Vehicle Technology program; and the Public Interest Energy Research and Electric Program Investment Charge programs for AD project development. • Provides technical and permitting support to jurisdictions and stakeholders deploying AD projects in California. • Developing in-vessel digestion regulations. • Participates in the California/Federal Dairy Digester Working Group to encourage the development of anaerobic digesters at dairies. Full implementation by 2020. | | 2008 Scoping
Plan: Measure
Number or
Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG Emission Reductions in 2020 ² (MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |---|-----------------------------------|--|---|--
---| | RW-3:
Sub strategy 2 | CalRecycle | Mandatory Commercial
Recycling Regulation | The commercial recycling measure focuses on increased commercial waste diversion. Commercial businesses in California generate roughly 75 percent of the statewide solid waste. Reductions in GHG emissions can be realized from solid waste management by recovering traditional recyclable materials from the commercial waste stream with the goal to remanufacture these materials, thus reducing the GHG emissions from multiple phases of product production including extraction of raw materials, preprocessing and manufacturing. Traditional recyclable materials have significant intrinsic energy value that displaces fossil fuel energy requirements when introduced back into the manufacturing cycle. Benefits from the commercial recycling measure include avoided methane emissions from landfill disposal by recycling any organic materials from the waste stream. | 5.0** | In accordance with AB 341 (Chesbro, Chapter 476, Statutes of 2011), CalRecycle reviews jurisdiction annual reports to assess implementation progress; recent review of 19 jurisdictions found them in compliance. CalRecycle also promotes a climate calculator to assess the financial, climate change, and waste reduction/environmental benefits of reducing and recycling discarded materials. CalRecycle conducted a statewide waste characterization study in 2014/15 to assess statewide goals; final report currently being drafted. The mandatory commercial recycling program was expanded in October 2014 when AB 1826 (Chesbro, Chapter 727, Statutes of 2014) was chaptered, requiring businesses, including State agencies, to recycle their organic waste on and after April 1, 2016. CalRecycle conducted numerous workshops, revised its Enforcement Policy, and developed outreach materials and case studies in anticipation of implementation. Full implementation by 2020. | | 2008 Scoping
Plan: Measure
Number or
Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG Emission Reductions in 2020 ² (MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |---|-----------------------------------|---|--|--|---| | RW-3:
Sub strategy 3 | | Extended Producer
Responsibility (EPR) | Extended producer responsibility (EPR) laws place shared responsibility on producers and all entities in a product life cycle for reducing health and environmental impacts that result from supply chain, production, use, and end-of-life management. By implementing extended producer responsibility, GHG emission reductions can be realized from avoided energy use in the extraction of resources as recovered materials are recycled back into new products. | TBD | These laws follow producer responsibility principles to ensure programs that are sustainably funded and properly manage leftover or discarded products generated in California. Carpet (AB 2398 - J. Perez, Chapter 681, Statutes of 2010): In the 2014-2015 fiscal year, 20,250 tons of new raw materials were generated from old carpets and since July 2011, 77,000 tons of materials have been recycled through various applications. Carpet America Recovery Effort estimates GHG emission reductions as 36,000 MTCO2E in the 2014 calendar year and 145,000 MTCO2E from July 2011 through the 2014 calendar year. Mattresses (SB 254 – Hancock, Chapter 388, Statutes of 2013): The Office of Administrative Law approved the regulations governing the Used Mattress Recovery and Recycling Program (CCR sections 18959-18971) in July 2015. The collection and recycling program, expected to begin by December 30, 2015, could reduce GHG emissions by 130,000-190,000 MTCO2E per year. These reductions would be achievable by recycling 4.2 million mattresses and box spring units instead of landfilling them. Paint (AB 1343 - Huffman, Chapter 420, Statutes of 2010): In the 2013-2014 fiscal year, 2 million gallons of postconsumer paint were processed through the paint stewardship program, resulting in GHG emission reductions. Full implementation by 2020. | | 2008 Scoping
Plan: Measure
Number or
Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |---|-----------------------------------|--|---|--
--| | RW-3:
Sub strategy 4 | CalRecycle | Increase Production &
Markets for Compost | CalRecycle continues efforts to divert organic materials from landfills by increasing the production of and markets for compost, mulch, and biofuels/energy. Organic materials diversion from landfill disposal can provide a significant GHG reduction through landfill methane avoidance. When compost and mulch products are applied to soils, including agricultural crop lands, additional GHG emission reductions may be achieved through reduced water consumption, resulting in energy savings in pumping irrigation water. Additional GHG benefits can be realized through reduced manufacturing and transport of fossil-fuel-derived fertilizers, and reduced off-gassing of those fertilizers once applied to agricultural land. CalRecycle's efforts to increase the production and markets for compost include compost-based best management practices; development of compost specifications for agriculture; participating in key cross media working groups, and research covering a range of composting uses. Ongoing CalRecycle research will help clarify GHG emissions from compost production and compost use in agriculture, including compost impacts on agricultural N20 emissions. | 2.0** | CalRecycle continued support of research projects related to compost production and markets, including: • Research on GHG emissions from composting piles, GHG impacts of compost application on agricultural land, and GHG impacts of direct land application of uncomposted green materials. • Continuing collaboration: - Air Resources Board and local Air Districts to address emissions related to compost facilities; - State Water Resources Control Board and Regional Water Boards on water quality concerns including development of Statewide General Order for Waste Discharge Requirements for Composting; - Department of Pesticide Regulation identifying and addressing pesticides of concern affecting compost; - USEPA to promote the "Food Recovery Challenge" that is encouraging programs to help reduce food waste; - Caltrans on compost/mulch specification development and increasing product use. • Formal CalRecycle rulemaking process is underway for Title 14 and 27 regulation updates regarding compostable materials, transfer/processing, permit application form, and permit exemptions. • California Department of Food and Agriculture and CalRecycle are lead agencies for the Healthy Soils Initiative. Goals for this initiative include encouraging compost use in agriculture for increased soil organic matter. • CalRecycle conducted a Food Waste Survey for the California Department of Corrections and Rehabilitation to quantify the amount of pre-consumer food waste generated. The results assisted the California Department of Corrections and Rehabilitation to quantify the amount of pre-consumer food waste generated. The results assisted the California Department of Corrections and Rehabilitation to quantify the amount of pre-consumer food waste generated. The results assisted the California Department of Corrections and Rehabilitation on a Scope or Work for a Master Contract for a Food Waste program. • CalRecycle assists state agencies in implementing the State Agency Buy Recycled Campaign (SABRC). SABRC requires State agenci | | 2008 Scoping
Plan: Measure
Number or
Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |---|-----------------------------------|--|--|--|--| | Appendix C,
Section 4.E. | CalRecycle,
DWR | Watershed Friendly
Landscape Guidelines | CalRecycle works with the River Friendly Landscape (RFL) Coalition, a collaboration between public agencies, non-profit organizations, designers, private landscape architects, and contractors in the Greater Sacramento Region, in promoting and the use of the "RFL Benefits Calculator". The calculator is for homeowners, landscape professionals and anyone else who wants to see how much water, time and money can be saved by creating a river-friendly landscape. Also, this tool will estimate the amount of greenhouse gases that can be reduced by using river-friendly principles. | TBD | The calculator was released in early 2012 and is continually updated for improvements. The RFL Coalition host monthly training programs and landscape events. CalRecycle has expanded its work to include the California Urban Water Conservation Council to promote the benefits of compost and mulch applications to reduce water consumption. CalRecycle collaborated with the Department of Water Resources on the update to the Model Water Efficient Landscape Ordinance. Workshops are scheduled for local agencies and landscape professional throughout the State for a better understand of the role of compost/mulch plays in healthy successful landscapes. Full implementation by 2020. | | Appendix C,
Section 9. C. | CalRecycle | Liquefied Natural Gas from
Landfill Gas Measure | This activity implements grant-funded projects at two landfills to demonstrate commercial scale technologies for converting landfill gas to LNG vehicle fuel. Recovery of landfill methane that is combusted through flaring can be captured as a biomass renewable energy source. Executive order S-06-06 directs State agencies participating in the Bio-energy Interagency Working Group to enhance the sustainable management and development of biomass resources for electricity generation and production of alternative fuels (bio-fuels). However, substantial financial and technical barriers exist for in-state production of LNG from landfill gas. The technology transfer from these commercial projects could provide significant GHG reduction opportunities. | 1.0 | The Gas Technology Institute received Public Interest Energy Research Program (PIER) funding to clean and convert landfill gas into liquefied natural gas (LNG) at the Altamonte Landfill for use as transportation fuel. Built in 2009, the facility continues to produce over 4 million gallons of LNG biofuel annually. Full implementation by 2020. | | Not in Scoping Plan | CalRecycle | Achieved 50 Percent
Statewide Recycling
Goal
(Accomplished prior to
Scoping Plan development) | Increasing the amount of solid waste that is recycled, reused, or composted will reduce GHG emissions primarily by: 1) reducing the energy requirements associated with the extraction, harvest, and processing of raw materials; and 2) using recyclable materials that require less energy than raw materials to manufacture finished products. Increased diversion of organic materials (green and food waste) will also reduce GHG emissions by redirecting this material to processes that use the solid waste material to produce vehicle fuels, heat, electricity, or compost. [NOTE: The 3 MMTCO ₂ e figure for this strategy reflects the GHG reduction at the 54 percent level for recycled materials which was accomplished in 2006.] | 35 | CalRecycle provides assistance to local jurisdictions, businesses and the public with their recycling efforts. In 2014, a per-resident disposal rate of 4.5 pounds/resident/day was calculated using SB 1016's measurement system; the per-resident "diversion rate equivalent" was 65 percent. | | Not in Scoping Plan | CalRecycle,
CEC, ARB,
CPUC | Waste Technology
Demonstration &
Development | This measure will aid in the development of new technologies to reduce GHGs by providing necessary funding that will assist developers in demonstrating their technology on a commercial scale. Of particular interest is development of technologies that produce renewable energy from municipal solid waste. CalRecycle, through its Recycling Market Development Zones and the new Organics Loan Program, continued to provide low interest loans and technical and permitting assistance to eligible biofuel and renewable electricity projects that utilize municipal solid waste. | TBD | With a total of \$3 million in Recycling Market Development Zone (RMDZ) loans, Clean World Partners continues to anaerobically digest organic waste at Sacramento's South Area Transfer Station to produce transportation fuel, generate LCFS credits, and make payments on the loan. Full implementation by 2020. | | Not in Scoping Plan | CalRecycle | AB 341 – California's 75 | Signed by the Governor in October 2011, AB 341 (Chesbro, Chapter 476, Statutes of 2011) set an ambitious 75 percent statewide recycling goal of California's solid waste by 2020 which means that roughly 20 million tons per year of materials currently disposed in landfills will be recycled resulting in significant GHG reductions. | TBD | The Report to the Legislature required by AB 341 was published in August 2015 and provides strategies to achieve the 75 percent statewide recycling goal. Full implementation by 2020. | | 2008 Scoping
Plan: Measure
Number or
Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG Emission Reductions in 2020 ² (MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |---|-----------------------------------|--|--|--|---| | Not in Scoping Plan | CalRecycle | Greenhouse Gas Reduction
Grants & Loans Program | The Greenhouse Gas Reduction Fund (GGRF) was established in 2012 by AB 1532, SB 535, and SB 1018. The GGRF receives Cap-and-Trade auction proceeds which are appropriated by the Legislature and Governor for projects that support the goals of AB 32. CalRecycle established the GHG Reduction Grant and Loan Program to provide financial incentives for capital investments in composting/digestion infrastructure and recycling manufacturing facilities that will result in reduced greenhouse gas emissions. The purpose of this grant and loan program is to lower overall greenhouse gas emissions by expanding existing capacity or establishing new facilities in California that use California-generated organics, postconsumer recycled fiber (paper, textiles, carpet, or wood), plastic, or glass to manufacture products. | TBD | The Governor's 2014-15 Budget included \$25 million in Fiscal Year 2014–15 funds for CalRecycle to administer. CalRecycle awarded five projects for the 2014/15 Organics Grant Program. By 2025, these projects are estimated to reduce GHG emissions by 1.6 MMTCO2e; divert 2.7 million tons organics from landfills; and create 140 temporary and 43 permanent jobs. CalRecycle awarded three projects for the 2014/15 Fiber, Plastic, and Glass Grant Program. By 2025, these projects are estimated to reduce GHG emissions by 320,000 MTCO2e; divert 400,000 tons recyclable materials from landfills; and create 160 permanent jobs. CalRecycle provided two Loans for the 2014/15 Organics Loan Program projects. By 2025, these projects are estimated to reduce GHG emissions by 26,000 MTCO2e; divert 63,000 tons from landfills; and create 5 permanent jobs. Full implementation estimated by 2025. | | Total Reductions E | <u> </u> | CalRecycle Led Strategies | | 10**** | | CalRecycle * Reduction included under ARB's totals NOTES: ^{**} GHG emission reduction estimate in Scoping Plan ^{***} Split responsibility for Substrategy 3: CalRecycle is lead for EPR, and DGS is lead for EPP. ^{****}Achieved 65 percent in 2010; 65 percent in 2011; 66 percent in 2012; 65 percent in 2013; 65 percent in 2014 ^{*****} The total includes RW 3-Substrategy 1 (Anaerobic Digestion), RW 3-Substrategy 2 (Mandatory Commercial Recycling), RW-3 Substrategy 4 (Increase Production & Markets for Compost), and Appendix C. Section 9. C (Liquefied Natural Gas). The total does not include RW 1 (Landfill Methane Control Measure) because its reduction is included under ARB's reductions. Also total does not include "Achieve 50 Percent Statewide Recycling Goal" because it pre-dates the Scoping Plan. The Greenhouse Gas Reduction Fund grants & loans are not included in the total. | 2008 Scoping Plan: Measure Number or Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|-----------------------------------|--|---|--|---| | | CALTRANS M | EASURES | | T | | | | TRANSPORTA | ATION SECTOR | | | | | Not in
Scoping Plan | CalTrans | Alternative Employee
Commuting Strategies | Caltrans has many employee commute programs in place that reduce the need to drive to work. These include monthly bus passes, emergency ride home vouchers, subsidies for vanpools, carpool matching services, and secure-access bicycle parking. | 0.007 | Annual GHG emission reductions are approximately 6,000 MTCO2. | | Not in
Scoping Plan | CalTrans | Fleet Greening and
Fuel
Diversification | The Caltrans Fleet Greening Program was formally initiated in August 2000 to reduce emissions from the fleet. Current turnover of the fleet to alternative fuel and hybrid vehicles is exceeding requirements of Executive Order B-16-12. | 0.052 | Today the Director's policy continues to promote an efficient fleet mix and use of efficient, low emission vehicles to lower Caltrans' use of petroleum as well as reduce emissions of criteria air pollutants and greenhouse gases. Caltrans Division of Equipment purchased 54 Battery-Electric Vehicles in FY 14/15. Through a combination of regulation compliance, state purchasing policies, and innovative demonstrations we've implemented hybrid passenger vehicles, solar-powered equipment, propane-fueled vehicles, low dust street sweepers, diesel particulate filters on heavy-duty, diesel-powered vehicles, two hydrogen demonstration vehicles, renewable diesel purchases, and an E-85 fuel ethanol demonstration project. | | Not in
Scoping Plan | CalTrans | LED Retrofits | Caltrans is replacing traditional streetlights with energy saving LEDs. | 0.046 | Since 2010, Caltrans has reduced the emissions from streetlights by over 60 percent by retrofitting traditional bulbs to LEDs. Implementation Timeline: 2020. | | | INDUSTRY SE | CTOR | | | | | Not in
Scoping Plan | CalTrans | Alternative Asphalt Strategies | Caltrans' use of alternatives to hot mix asphalt reduces operational GHG emissions. | 0.060 | N/A | | Not in
Scoping Plan | CalTrans | Alternative Cement and
Concrete Strategies ** | This strategy reflects Caltrans cement consumption only. The measure includes both the 2.5 percent limestone cement mix and up to 25 percent supplementary cementitious material. It is also expected that given the new Caltrans' cement standards, the GHG emission savings could be reflected in the statewide cement consumption as well. However, that saving is not shown here. Since 2009, Caltrans cement standards allow 5 percent limestone and up to 50 percent supplementary cementitious material which is expected to improve the CO2 emission savings correspondingly. The Scoping Plan has identified the Cement Sector as falling under Cap & Trade. | 0.050 | N/A | | 2008 Scoping Plan: Measure Number or Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG Emission Reductions in 2020 ² (MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|-----------------------------------|---|---|--|--| | Not in
Scoping Plan | CalTrans | Facility Efficiency and Energy Conservation | Caltrans has improved the energy efficiency of existing Caltrans buildings and has constructed new facilities that meet LEED standards. Several of the most widely-deployed strategies to reduce GHG emissions at Caltrans facilities include LEED certified buildings, data center upgrades, energy efficient lighting, and low flow toilets and water fixtures. | 0.010 | Caltrans continues to work towards reaching the goals articulated in Executive Order B-16-2, and Executive Order B-18-12 to support the state's renewable power statutes. These include energy and water conservation, and updated Leadership in Energy and Environmental Design (LEED) standards. | | Total Reduction | ons Expected f | rom CalTrans Led Strategies | | 0.225 | | | 2008 Scoping Plan: Measure Number or Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|-----------------------------------|---|--|--|---| | | CALIFORNIA | DEPARTMENT OF FOOD ANI | O AGRICULTURE (CDFA) MEASURES * | | | | | AGRICULTUR | RAL SECTOR | | | | | A-1 | CDFA, ARB | Methane Capture at Large
Dairies (Enteric
Fermentation, Dairy
Digesters) | State and Federal Agencies continue to work on addressing regulatory, (including permitting), technical and financial barriers to a widespread voluntary adoption of anaerobic digesters on dairies. CDFA organized the Dairy Digester Working Group to address some of the pending issues. More information about implementation of this measure and the protocol for measuring compliance can be found in the 'Agricultural Sector' listing on the ARB section of this document. | 0.138 | CDFA received \$12 million to establish the Dairy Digester Research and Development Program. In July 2015, \$11.1 million was awarded for the development of five dairy digester projects. \$500,000 is allocated for research projects which are currently under agency review. | | Not in
Scoping Plan | CDFA. ARB.
SWRCB,
DWR | Incentives for farmers to utilize efficient management practices | The State Water Efficiency and Enhancement Program provides incentives in the form of grants to agricultural operations for improvements to irrigation systems that both save water and reduce greenhouse gas emissions. | 0.052 | CDFA received \$10 million from the Greenhouse Gas Reduction Fund in response to emergency drought legislation. These activities have been initiated in coordination with the ARB. Two application rounds occurred in 2014-2015 resulting in 133 projects being awarded. An additional \$10 million was designated for 2015-2016. Recently the Governor signed SB 101, (Chapter 321, Statutes of 2015) which appropriates an additional \$40 million dollars from the Greenhouse Gas Reduction Fund to continue the State Water Efficiency and Enhancement Program. | | Early Action
Item | CDFA, ARB,
CEC | Agricultural Research -
Nitrous Oxide Reduction | CDFA has engaged in efforts with ARB and CEC during the past several year to coordinate research activities on reducing nitrous oxide emissions from nitrogen fertilizer applications. | | CDFA committed to funding \$150,000 on baseline agricultural nitrous oxide emissions. CDFA funded research on this topic will continue though 2015. CDFA committed to funding \$270,000 on the effect of different management regimes on nitrous oxide emissions through 2018. | | Not in
Scoping Plan | CDFA | Hydrogen Fuel Quality and
Quantity | CDFA – Division of Measurement Standards (DMS) continues to work with the CEC, ARB, and hydrogen station developers in the testing and certification of dispensers. Retail hydrogen fuel quality will be monitored and tested by the DMS on an ongoing basis to ensure the safe and effective operation of FCEV's. ARB's 2014 report forecasts 18,500 FCEV on California's roadways by 2020. | 0.05 | CDFA – Division of Measurement Standards has established fuel quality standards and test methods essential to the commercialization of zero-emission fuel cell electric vehicles (FCEV).The Division has also developed the metrological standards and test methods for evaluating hydrogen dispenser accuracy leading to successful California Type Approval of various hydrogen dispensers being installed in the state - thereby enabling the introduction of manufacturers vehicles to the marketplace. | | 2008 Scoping Plan: Measure Number or Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|-----------------------------------|---|---
--|---| | Not in
Scoping Plan | CDFA | Biodiesel Blends Renewable
Diesel | CDFA-DMS is an active partner in ongoing development of national standards under ASTM (American Society for Testing of Materials) International for biodiesel, renewable diesel fuels, and diesel substitutes such as dimethyl ether. Under a grant from the California Energy Commission, DMS is researching test methods needed for the development of a greater than 20 percent biodiesel blend standard. | N/A ⁴ | Active partner in ongoing development of national standards | | Not in
Scoping Plan | CDFA | Ethanol Flex Fuel, Gasoline-
Ethanol Blends, and other
alcohols | CDFA-DMS promotes the use of Ethanol based fuels by the establishment of specifications and regulations which allow the sale of Ethanol Flex Fuel and higher Gasoline Ethanol blends. | N/A ⁴ | DMS is participating with ASTM International in the development of national standards for butanol based fuel. Regulations are in place to permit the sale of Bio-butanol and other Bio-alcohol fuels as these products are brought into the market. The California Type Approval Program has established clear guidelines for approval of any new alternative fuel metering devices. | | Not in
Scoping Plan | CDFA | Developmental Fuels | CDFA's developmental engine fuel variance program allows alternative fuels that currently have no National Standard to be used in limited applications for the purpose of developing a National Standard. | N/A ⁴ | DMS is actively working with the California Air Resource Board to identify new fuels that meet California's goals of lower fossil carbon emissions, reduced air pollution, energy independence, and increased use in renewable fuels. Theses fuel will provide California agriculture new opportunities to develop crops for alternative fuels and even greater opportunity for transforming agriculture waste into green fuel. | | Not in
Scoping Plan | CDFA, CEC | Energy Crops | Coordinate with the CEC on research on energy crops. | N/A | CDFA, in partnership with scientists at UC Davis, and with funding from the California Energy Commission Public Interest Energy Research Program, has recently completed a four-year study to evaluate the economic, beneficial environmental performance of six bioenergy crops. | | Not in
Scoping Plan | CDFA | Specialty Crop Block Grants | Several research projects related to GHG reductions were funded under the 2012 SCBGP. The results of the funded research projects are expected to have a direct impact on the current understanding of GHG from agriculture and potential offset strategies. This research is critical in addressing knowledge gaps in GHG emissions for California specialty crops. More information on this and other funded projects can be found at www.cdfa.ca.gov/grants. | N/A | The 2012 Specialty Crop Block Grant Program (SCBGP) funded projects are ongoing. All 2012 SCBGP projects must be completed by June 2015. | | Total Reduction | ons Expected t | rom CDFA Led Strategies | | 0.2 | | | 2008 Scoping
Plan: Measure
Number or
Chapter /
Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|-----------------------------------|--|---|--|---| | | CALIFORNIA E | NERGY COMMISSION (CEC) ME | ASURES | | | | | ELECTRICAL | AND NATURAL GAS SECTOR | | | | | E-1 | | Comprehensive Publicly Owned
Utilities Efficiency Program | Over the next few years, the POUs will implement relevant energy efficiency components of SB 350 (De Leon, Chapter 547, Statutes of 2015), AB 802 (Williams, Chapter 590, Statutes of 2015), and SB 758 (Skinner, Chapter 470, Statutes of 2009) to reduce energy consumption and associated GHG emissions. | 1.8* | The POUs continue to use the technical resource manual that provides the methods, formulas, and default assumptions for estimating energy savings and peak demand impacts from energy efficiency measures and projects. The POUs hope that over time this tool provides consistent and transparent energy savings estimates. | | E-1 | | Building Energy Efficiency
Standards in Place | Every three years the Energy Commission establishes minimum standards of efficiency for new building design, construction, and operation that are technically and economically feasible. The <i>Building Energy Efficiency Standards</i> were first adopted in 1978 and are developed through a public process to solicit stakeholder input. California's leading <i>Building Energy Efficiency Standards</i> are moving the state closer to achieving its zero-net energy (ZNE) goals, whereby all newly constructed low-rise residential buildings are to be ZNE by 2020 and all new commercial buildings by 2030. The Energy Commission published the proposed <i>2016 Building Energy Efficiency Standards</i> in February 2015 and adopted those standards in July 2015. California Building Standards Commission could approve these standards in December 2015. The 2016 Building Standards would become effective on January 1, 2017. The Energy Commission will begin a new three-year cycle to update the building energy efficiency standards in 2016. The Energy Commission will implement the <i>Existing Buildings Energy Efficiency Action Plan</i> . The Energy Commission will implement AB 802 and it will establish a public benchmarking program for the state with time-certain disclosure requirements. | 4.5 ** | Working closely with the CPUC and others on strategies to achieve zero net energy (ZNE) buildings. Continuing programs to support education and workforce training related to energy efficiency. Worked on the 2016 Building Energy Efficiency Standards rulemaking and proposed standards were published in February 2015. The Energy Commission adopted the statewide Existing Buildings Energy Efficiency Action Plan in September 2015. This document was called for under AB 758 (Skinner, Chapter 470, Statutes of 2009) and provides a roadmap to all state agencies, industry representatives and the public for doubling energy efficiency in existing buildings by 2030. Energy Commission advocated for a comprehensive benchmarking program under AB 802 (Williams, Chapter 590, Statutes of 2015) which was signed into law on October 8, 2015. AB 802 will enable whole building data access for all nonresidential buildings and for residential buildings with five or more service accounts. | | 2008 Scoping
Plan: Measure
Number or
Chapter /
Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|-----------------------------------|---
---|--|--| | E-1 | CEC | Appliance Energy Efficiency
Standards in Place | The Energy Commission is mandated to create energy efficiency standards for all new appliances not covered by federal energy efficiency standards. To develop these standards, the Energy Commission seeks information from manufacturers, industry associations, energy efficiency advocates, energy utilities and other stakeholders. Once standards are approved, they are included within the state's <i>Appliances Energy Efficiency Database</i> that contains listings for all appliances certified by the Energy Commission as meeting current standards. The Commission will continue pre-rulemaking activity on computers, computer monitors, pool pumps, and commercial clothes dryers. The Commission plans to seek public input on further opportunities to improve appliance energy efficiency. | 7.4 ** | The Energy Commission conducted pre-rulemaking efforts on computers, computer monitors, led lamps, small diameter directional lamps. Initiated formal rulemaking for air filter labels, heat-pump water-chilling packages, toilets, urinals, faucets, dimmable fluorescent ballasts. The Energy Commission adopted the standards for toilets, urinals, faucets, showerheads, dimmable fluorescent ballasts, air filter labels, and heat-pump water-chilling packages in early 2015. The Energy Commission will initiate a formal rulemaking and potential adoption of the rulemaking for LED and small diameter directional lamp efficiency standards. | | | TRANS | SPORTATION SECTOR | | | | | T-4 | CEC | Fuel-Efficient Tires | Review federal actions with fuel efficiency of replacement tires. Reducing the rolling resistance of replacement tires through consumer information and minimum standards promises fuel savings and reductions in GHG emissions. A fact sheet on tire efficiency measures can be found at: http://www.whitehouse.gov/the-press-office/2014/12/09/fact-sheet-increasing-safety-and-efficiency-while-saving-money-pump | TBD *** | Monitor activities of the National Highway Traffic Safety
Administration on tire fuel efficiency strategies and metrics. | | Total Reduction | ns Expected fro | m CEC Led Strategies | | 1.8**** | | ^{*} Estimate of POU EE Program energy savings is based upon a 2015 status report to the Legislature; average of the last 7 years is used to project savings through 2020. The POUs now use a standardized approach to assessment of efficiency program savings. This manual can be found at: http://cmua.org/wpcmua/wp-content/uploads/2014/05/CMUA-_TRM-manual_5-5-2014_Final.pdf ^{**} Building and appliance standards pre-date the Scoping Plan and are not included in AB32 reduction totals, but shown here to document on-going efforts. Savings based on CA Energy Demand (CED 2013) final mid-case forecast and 588 lbsCO2/MWh for avoided electricity consumption and 0.00529 MTCO2E per MMBtu. ^{***} NHTSA (US DOT) has a goal to finalize a rule by 2017 that provides a consumer information program on tire fuel efficiency. NHTSA created a webpage on tire fuel efficiency: http://www.safercar.gov/tires/pages/tires_fuelefficiency.html ^{****} The only strategy that contribute to this total is Comprehensive Publicly Owned Utilities Efficiency Program. | 2008 Scoping
Plan: Measure
Number or
Chapter /
Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG Emission Reductions in 2020 ² (MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|-----------------------------------|---|--|--|---| | | CALIFORNIA P | UBLIC UTILITIES COMMISSION | (CPUC) MEASURES * | | | | | ELECTRICAL A | AND NATURAL GAS SECTOR | | | | | E-1 | CPUC | IOU Energy Efficiency
Programs | Energy savings reflect EE program reductions in investor-owned utility (IOU) territories not included in the CEC standards measures above. Based on the 2008 Itron High Goals Scenario and EE reductions based on the Commission's Long Term Energy Efficiency Strategic Plan, including four "Big Bold strategies": 1) All new residential construction in California will be zero net energy by 2020; 2) All new commercial construction in California will be zero net energy by 2030; 3) Heating, ventilation, and air conditioning (HVAC) industry will be reshaped to ensure optimal equipment performance; 4) All eligible low-income homes will be energy-efficient by 2020. | 11.7 | Decision adopted in October 2014 established 2015 energy efficiency (EE) savings goals and budgets, opened proceeding to implement EE "rolling portfolio" cycles and identified continued collaboration with Energy Commission on Proposition 39 program guidelines; Database for Energy Efficient Resources (DEER) 2015 Code Update (April 2014); Completed Statewide Impact Evaluations for 2010-12 EE program cycle (October 2014); Decision adopted enabling Community Choice Aggregators to administer EE programs (January 2014); Implementation of Energy Upgrade California (Decision adopted December 2013); Continued collaboration with Energy Commission on AB 758 Action Plan (draft released in May 2013); Collaboration with Energy Commission on adopting Zero Net Energy Code Building definition (January 2014) | | E-2 | CPUC, CEC | Customer-Installed Combined
Heat and Power systems (non
SGIP) | In December 2010, the CPUC approved a comprehensive CHP program with several procurement options for CHP facilities. This program establishes a requirement that the utilities procure 3,000 MW of CHP by November 2015 and achieve 4.8 MMT of GHG emission reductions by 2020. During the LTPP, CPUC considered input from the CHP industry, ratepayer advocates, and utilities involved with the original Settlement Agreement. CPUC concluded that a reduced GHG target of 2.72 MMT would be robust enough to achieve policy objectives (other than GHG reductions), including considerations of costs and need. Decision 15-06-028 also clarified the GHG accounting methodology to permit existing facilities to count as emission reduction credits. Additionally, the Commission is implementing a CHP Feed-in-Tariff program for highly-efficient CHP facilities 20MW in capacity and smaller, pursuant to AB 1613 (Blakeslee, Chapter 713, Statutes of 2007). CPUC is also deliberating upon a SoCalGas proposal to operate and install 20 MW or under systems via a Distributed Energy Resources Tariff. | 2.72 | CPUC continued implementation of the Qualifying Facility
and Combined Heat and Power (CHP) Settlement, effective November 2011. As of September 2015, the IOUs have concluded eight CHP-only competitive solicitations and received offers for the ninth solicitation mandated to be held by November 2015. The utilities have executed contracts for over 3,000 MW of CHP Settlement-eligible facilities, resulting in approximately 2.1 MMT of GHG emission reduction credit (according to the Settlement's accounting rules). Beginning July 2014, CPUC used the Long Term Procurement Planning Proceeding (R.13-12-010) to consider program modifications for the Second Program Period that operates until 2020 and released D.15-06-028. | | E-2 | CPUC | Electricity Sector Carbon Policy | The Emissions Performance Standard (EPS) ensures that baseload generation used to serve California consumers is from power plants that have an emissions intensity no greater than a combined cycle gas turbine plant. | N/A ** | | | 2008 Scoping
Plan: Measure
Number or
Chapter /
Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|-----------------------------------|---|---|--|---| | E-3.1 | CPUC, CEC | 33 Percent RPS | The RPS program establishes a minimum amount of renewable energy the IOUs and POUs must procure from renewable sources to serve their retail customers by 2030. During the first compliance period (2011-2013), approximately 20 percent of the three large IOUs' energy deliveries were from renewable resources. The "Expected GHG Emission Reductions in 2020" value shown here reflects the total anticipated annual avoided GHG emissions resulting from all renewable capacity installed pursuant to the RPS program since 2007. | 19.3 | CPUC is implementing SB 2 (1x) (Simitian, Chapter 1, Statutes of 2011-12 First Extraordinary Session), which codified the 33 percent RPS mandate (CPUC Proceeding R.15-02-020). The CPUC oversees utility procurement of renewables including those described in more detail below: Renewable Auction Mechanism for system-side renewable distributed generation, Renewable SB 32 Feed-In Tariff Program, and Renewable SB 1122 Feed-In Tariff. | | E-4 | CPUC, CEC | Senate Bill 1 - GoSolarCalifornia
(previously titled - 'Million Solar
Roofs') | The goal of GoSolarCalifornia is to facilitate the deployment of 3,000 MW of rooftop solar via provision of rebates to help buy-down the up front cost of rooftop solar PV on residential and commercial buildings. The CPUC portion of GoSolarCalifornia is known as the California Solar Initiative (CSI). The CPUC is responsible for 1,940 MW of retro-fit projects. | 2.2 | Decision (D.14-03-041) established a transition period pursuant to AB327 for customers enrolled in NEM tariffs. The CPUC issued a decision (D.14-11-001) to transfer responsibility for collecting solar statistics from the CSI to the net energy metering interconnection process. The CPUC issued a decision (D.15-01-027) to extend the CSI MASH (Multifamily Affordable Solar Housing) and SASH (Single-family Affordable Solar Homes) programs through the end of 2021. | | CR-1 | CPUC, CEC | Energy Efficiency: 800 mil.
therms reduced consumption. | This strategy includes: utility energy efficiency programs; building and appliance standards; and additional efficiency and conservation programs. | | See above (E-1) for IOU EE program activities overseen by the CPUC. | | CR-2 | CPUC | Increased Use of Solar Water
Heating | In January 2010, the CPUC approved the California Solar Initiative (CSI) Thermal Program, which provides up-front incentives toward the purchase of solar water heaters and other solar thermal technologies in the territories for customers electric and gas investor-owned utilities in California. Within the IOU service territories, this program provides customer rebates to support the deployment of gas displacing solar water heating systems on homes and businesses sufficient to displace 585 million therms (equivalent to 200,000 single-family residential systems) as well as support the deployment of electric displacing systems to displace 276 million kWh (equivalent to 100,800 single-family residential systems). | 0.1 | In January 2015, the program was modified to increase incentive levels for the single-family and multifamily sub-programs, reallocate funding across sub-programs, and institute project caps for multifamily / commercial and solar pool heating projects. Implementation Timeline: 2016. | | Not In Scoping
Plan | CPUC | Self Generation Incentive
Program | Within the IOU service territories, this program provides customer rebates to support the deployment of clean customer side generation including wind, fuel cells, and storage. Pursuant to SB 412 (Kehoe, Chapter 182, Statutes of 2009), in 2011, the CPUC issued a decision modifying the program to focus more specifically on technologies that provide for net GHG emission reductions. | TBD | The Commission is working to comply with SB 861 (Chapter 35, Statutes of 2014), which modified some eligibility criteria and measurement and evaluation guidelines. The Commission is also reviewing the program to ensure continued effectiveness through the end of the program in 2020. | | 2008 Scoping
Plan: Measure
Number or
Chapter /
Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG Emission Reductions in 2020 ² (MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|-----------------------------------|--|---|--|---| | Scoping Plan
Chapter II,
Section C.1. | ARB, CPUC | Cap-and-Trade Program | The California Cap-and-Trade program is a market-based approach that will provide a firm limit, or "cap," on GHG emissions from the electricity, industrial, commercial, and residential fuels and transportation fuels sectors. The Commission's role in the Cap-and-Trade program is to determine appropriate uses of the proceeds utilities receive from participation in the program. Additionally, the Commission reviews and approves the utilities' procurement authorities, strategies and associated costs to comply with the Cap-and-Trade Program. | | The CPUC adopted rules and procedures for the electric utilities to distribute GHG allowance proceeds to emissions-intensive and trade-exposed customers in addition to the residential and small business customers that currently receive Climate Credits. Additionally, the CPUC continued oversight of utility procurement of GHG compliance instruments. The CPUC is also working on a rulemaking (R.14-03-003) to address how natural gas utilities will
distribute GHG allowance proceeds to customers. The CPUC will continue to consider customer outreach and education efforts to increase awareness and understanding of the program. | | Not In Scoping
Plan | CPUC,
CalRecycle,
ARB | Renewable Auction Mechanism for system-side renewable distributed generation | The Renewable Auction Mechanism (RAM) is a simplified, market-based procurement mechanism for renewable distributed generation (DG) projects on the system side of the meter. The Commission adopted RAM as the primary procurement tool for system-side renewable DG to promote competition, elicit the lowest costs for ratepayers, encourage the development of resources that can utilize existing transmission and distribution infrastructure, and contribute to RPS goals in the near term. To begin the program, the Commission authorized the utilities to procure 1,330 megawatts through RAM. On November 20, 2014 the Commission modified the RAM program by adopting D.14-11-042. D.14-11-042 mandated one final RAM 6 auction to close by June 30, 2015. Beyond RAM 6, the Decision directs IOUs to outline their plans to use RAM as a procurement process in their 2015 and beyond RPS procurement plans. IOUs now have the flexibility to use RAM as an optional procurement process to meet a CPUC identified capacity or system need or a legislative mandate. | | The Commission has overseen five RAM auctions for facilities between 3MW and 20MW in capacity to procure a targeted 1,330 MW .The IOUs held a fifth RAM auction which closed on June 27, 2014 and are currently seeking Commission authorization to procure 418 MW of capacity through the auction. D.14-11-042 mandated a RAM 6 which closed on August 21, 2015. The IOUS filed their respective RPS plans on August 4,2015 which included their proposals for future RAM auctions. The Commission will decide on these plans in the 2015 RPS Decision. | | Not In Scoping
Plan | CPUC | Renewable SB 32 Feed-In Tariff
Program | The purpose of the FIT program is to promote the development of small-scale renewable Distributed Generation, under 3 MW, by streamlining the process for generators to sell wholesale generation to the IOUs without having to engage in time-consuming contract negotiations and solicitations. Re-MAT provides a starting FIT market price for the three RPS product categories: baseload, peaking, and non-peaking resources. Sellers may then subscribe to sell RPS-eligible generation at the given Re-MAT market price via a Commission approved standard contract. Re-MAT prices may increase or decrease for each product type on a bi-monthly basis based on seller subscription levels. | | Effective July 24, 2013, the AB 1969 (Yee, Chapter 731, Statutes of 2006) Feed-In Tariff (FIT) program was replaced by the SB 32 (Negrete, Chapter 328, Statutes of 2009) FIT program, featuring the renewable market adjusting tariff (Re-MAT). Between November 2013 and October 2015, the Commission has overseen 12 auctions. | | 2008 Scoping
Plan: Measure
Number or
Chapter /
Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|-----------------------------------|--|--|---|---| | Not In Scoping
Plan | CPUC | Renewable SB 1122 Feed-In
Tariff | In September 2012, Gov. Brown signed SB 1122 (Rubio, 2012) into law, requiring an incremental 250 MW of renewable Feed-In Tariff (FIT) procurement from small-scale bioenergy projects that commence operation on or after June 1, 2013. The statute requires that each of California's three large investor owned utilities (PG&E, SCE, and SDG&E) procure a share of the statute's 250 MW requirement based on the ratio of each utility's peak demand to statewide peak demand. Additionally, the statute orders the CPUC to allocate the 250 MW procurement requirement among the following categories: (i) For biogas from wastewater treatment, municipal organic waste diversion, food processing, and codigestion, 110 megawatts. (ii) For dairy and other agricultural bioenergy, 90 megawatts. (iii) For bioenergy using byproducts of sustainable forest management, 50 megawatts. The Commission implemented SB 1122 through D.14-12-081, which sets procurement targets for each IOU for each bioenergy category, identifies the required characteristics of each fuel type to be used, and sets the mechanism for determining the tariff price of generation. The Commission voted on Decision 15-09-004 to adopt the tariffs and the standard contract for SB 1122. | | On December 18,2014, the Commission implemented the provisions of SB 1122 (Rubio, Chapter 612, Statures of 2012) through D.14-12-081. In the first quarter of 2016 he Commission will oversee IOU procurement of mandated quantities of RPS-eligible generation from facilities using specified types of bioenergy through a feed-in-tariff auction known as BioMAT. | | Not In Scoping
Plan | CPUC | Green Tariff Shared
Renewables (GTSR) Program | SB 43 enacted the
Green Tariff Shared Renewables (GTSR) Program. The GTSR Program is intended to (1) expand access to all eligible renewable energy resources to all ratepayers who are currently unable to access the benefits of onsite generation and (2) create a mechanism whereby institutional customers, commercial customers and groups of individuals can meet their needs with electrical generation from eligible renewable energy resources. The statute further provides that the GTSR Program should provide support for enhanced community renewables programs to facilitate development of eligible renewable resource projects located close to the source of demand. The statute requires the utilities to permit customers to subscribe to the GTSR Program until there is state-wide 600 megawatts of customer participation. | Incremental to 33 percent RPS goals. TBD | On January 29, 2015, the Commission implemented the provisions of SB 43 (Wolk, Chapter 413, Statures of 2013) setting a formal requirement for the three large electrical utilities to implement the Green Tariff Shared Renewables (GTSR) Program. As envisioned by statute, the GTSR Program includes both a Green Tariff Option (allowing customers to purchase energy with a greater share of renewables) and an enhanced community renewables option (allowing customers to purchase renewable energy from community-based projects). The Commission set procurement targets for the IOUs and also set 110.5 megawatts of minimum advanced procurement goals for 2015. | | Not In Scoping
Plan | CPUC | Alternative Fuel Vehicles (Natural Gas and Electric Vehicles) Alternative Fuel Vehicles) Alternative Fuel Vehicles (Natural Gas and Electric Vehicles) Alternative Even Carbon Fuel Standard incentives will support these policy objectives by love on adopting and recharging PEVs. The CPUC will be designing rates, education programs, and regulations that ensure vehicle and infrastructure technologies are able to effectively communicate with the utilities. After CPUC launched the Alternation SDG&E and SCE requested to install infrastructure to support 1 million Plug-In Electric Vehicles (PEVs) on the roads by 2025, and to reduce transportation GHG 80% below 1990 levels by 2050. More recently, Executive Order B-30-15 set a goal to reduce petroleum use in transportation 50 percent by 2030 and SB 350 established that Transportation Electrification is a principal goal for the utilities. The IOUs' charging infrastructure proposals and Low Carbon Fuel Standard incentives will support these policy objectives by lowering barriers to adopting and recharging PEVs. The CPUC is responsible for ensuring that vehicles' energy use is consistent with electric system conditions to maintain reliability and integrate renewable energy. To ensure these goals are met, CPUC will be designing rates, education programs, and regulations that ensure vehicle and infrastructure technologies are able to effectively communicate with the utilities. After CPUC launched the Alternat SDG&E and SCE requested to ins facilitate adoption of Plug-In Electric CPUC CPUC CPUC PCTUC Leptrol. The Utilities of the utilities adoption of Plug-In Electric PVEVs and to reduce the utilities of the utilities of counterbalanced with regulatory por and reaffirmed that any impacts to counterbalanced with regulatory por and reaffirmed that any impacts to counterbalanced with regulatory por and reaffirmed that any impacts to counterbalanced with regulatory por and reaffirmed that any impacts to counterbalanced with regulatory por and reaffirmed that any impacts to co | | After CPUC launched the Alternative Fuel Vehicles Rulemaking, SDG&E and SCE requested to install charging infrastructure to facilitate adoption of Plug-In Electric Vehicles. In D.14-12-079, CPUC permitted the utilities to propose infrastructure programs and reaffirmed that any impacts to competitive markets would be counterbalanced with regulatory protections. Subsequently, PG&E filed an application, which increased the proposed IOU investment to \$1.1 billion for 60,600 chargers. In D.14-05-021 and D.14-12-083, CPUC authorized the utilities to sell LCFS credits and return the revenue from credit sales to low carbon fuel drivers. The Vehicle-Grid Integration working group coordinates CPUC, CEC, CAISO, and ARB research and market development efforts to facilitate the use of vehicles as distributed resources. Infrastructure Decisions expected in Q4 2015 (SDG&E & SCE) and Q2 2016 (PG&E). LCFS rebates expected Q3 2016. | | | 2008 Scoping
Plan: Measure
Number or
Chapter /
Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG Emission Reductions in 2020 ² (MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|--|--------------------------------------|---|--|---| | | WATER SECTO | OR | | | | | W-3 | | Water Energy Communications
Nexus | Proceeding (opened in response to a petition by CPUC's Office of Ratepayer Advocates) will develop a partnership framework between investor owned energy utilities and the water sector to co-fund programs that reduce energy consumption by the water sector in supplying, conveying, treating, and distributing water, and examine the role of telecommunications in water management, use and public safety. Through this proceeding, the Commission will adopt tools that calculate the embedded energy in water and avoided water capacity cost, to be used as part of the CPUC's existing Energy Efficiency calculator and cost benefit tests. | IBD | Proceeding R.13-12-011 is addressing the Water Energy Communications Nexus. | | Total Reduction | Total Reductions Expected from CPUC Led Strategies | | | | | CPUC NOTES: GHG Reduction goals for PUC measures are taken from ARB's AB 32 Scoping Plan. Unless otherwise noted, values represent statewide reductions for the measures and are not prorated to the CPUC jurisdictional utilities' share. [&]quot;The EPS prevents CA utilities from entering into long-term contracts with inefficient generation resources, which will in effect prevent such resources from being built to serve CA load. A reduction calculation would involve speculation about amount of these resources that would have been built in the absence of the EPS. | 2008 Scoping
Plan: Measure
Number or
Chapter /
Section | Agency ¹ and
Sector | Name | Brief Description | | Activities since last Report Card
or
Implementation Timeline | |--|---|--|--|--|---| | | DEPARTMENT | OFGENERAL SERVICES (DGS) | MEASURES | | | | | GREEN BUILD | INGS | | | | | GB-1 | DGS | Green Buildings Initiative | This project focuses on implementing green building measures in new and existing buildings, including LEED certification, Retro-commissioning, Retrofit projects, and on-site clean generation projects (details included in substrategies described below). | Reductions
specified by
substrategy
(below) | | | GB-1:
substrategy 1 | DGS, State
Agencies | New state buildings | Ensuring all new and renovated state buildings are built to LEED-NC (New Construction) Silver or higher standards. This estimate is based on achieving LEED-NC certifications at a rate consistent with what was achieved in 2007-2008. | 0.1 | In 2014, 11 LEED-NC (New Construction) and LEED-CI (Commercial Interiors) certifications were received for new and existing buildings and tenant spaces 244,694 sq. ft.). | | GB-1:
substrategy 2 | DGS, State
Agencies | Existing state buildings | Attain LEED-EB (Existing Buildings) certification for all
existing buildings over 50,000 square feet in size. This estimate is based on the LEED certification of 60 DGS buildings by 2020. DGS also leases buildings for other state agencies that meet this criteria. | 0.9 | DGS enrolled in U.S. Green Building Council LEED Volume Certification to streamline LEED-EB (Existing Buildings) certification, internalize, and greatly reduce costs. Three new state leases in existing buildings were LEED-EBOM certified in 2014 (163,705 sq. ft.) | | GB-1:
substrategy 3 | State Architect,
Office of Public
School
Construction,
Department of
Education | Schools | Various activities to encourage California schools to be built and operated to high levels of energy and environmental performance. (This original estimate is based on 40 percent of California schools constructed/renovated to LEED and Collaborative for High Performance Schools standards by 2020.) The Division of the State Architect's 7x7x7 Program will select 7 architects statewide to study 7 different school buildings statewide in different climate zones, to determine measures that can be implemented to improve the energy and water conservation performance of existing schools throughout California. This program will be concluded in February 2016 with presentations and documentation of results available to all school districts in the state. | 0.2 | High performance school bond funding came to a close at the end of 2014. The Division of the State Architect completed 20 plan verifications for the High Performance Incentive Grant in calendar year 2014. The State Allocation Board approved 29 HPI approvals totaling \$11.4 million in 2014. DSA has begun implementation of the 7x7x7 Energy Conservation Program, to assist school districts in improving their energy and water conservation efforts. DSA also developed irrigation regulations for schools to reduce their water use for site irrigation. | | GB-1:
substrategy 4 | DGS, State
Agencies | Leased Buildings | Now mandatory energy and environmental improvements for leased buildings. This estimate is based on all new build-to-suit leases constructed to LEED standards and continuing to educate owners/occupants on the benefits of green buildings. | 0.3 | All new build-to-suit leases continue to be built to LEED Silver or higher certification standards, as well as large leases in existing buildings. | | GB-1:
substrategy 5 | DGS, State
Agencies,
CSU/UC | Distributed Generation | Implement clean renewable energy generation projects at state facilities. It is anticipated that at least 70 MW of clean/clean renewable generation will be installed in state facilities by 2020. Installations will consist of Solar Photovoltaic, Wind and Solar Thermal generation projects. | 0.2 | Total contracted MW of 3rd party financed solar PV systems totaled 38MW as of 2014 and 1 MW was added in 2015. | | GB-1:
substrategy 6 | DGS, State
Agencies,
CIWMB, DTSC | Environmentally Preferable
Purchasing (EPP) | Develop environmentally preferable purchasing specifications, contracts and guidelines to promote the use of commodities that lower energy use, increase recycling and reuse and reduce the emission of greenhouse gasses. Develop metrics to help assess significance of impact reduction. | * | Identification of appropriate metric and baseline by commodity is in progress. | | 2008 Scoping
Plan: Measure
Number or
Chapter /
Section | Agency ¹ and
Sector | Name | Expected GHC
Emission
Brief Description Reductions in
2020 ²
(MMTCO ₂ e) | | Activities since last Report Card
or
Implementation Timeline | | |--|---|---|--|---|---|--| | GB-1:
substrategy 7 | California
Building
Standards
Commission,
CEC, DGS,
State Architect,
HCD, OSHPD | Green Building Code
Development | In 2008 California adopted the first-in-the-nation Green Building Standards Code (CALGreen) which became effective August 1, 2009. It contained voluntary standards which local authorities could adopt as mandatory regulations within their jurisdictions. On January 1, 2011, the 2010 edition of the CALGreen Code went into effect. It is composed of both voluntary and mandatory measures to further promote green building standards. Since then the Building Standards Commission has continued to enhance the CALGreen Code, implementing reductions in construction waste, water use, environmental impact during and after construction and increase the efficient use of building materials. All 13 of the 2013 California Building Standards Codes, California Code of Regulations, Title 24 took effect January 1, 2014 except for Part 6 (the Energy Code) which had a delayed effective date of July 1, 2014. | 2.9 | CALGreen's intervening code supplement (effective July 1, 2015) moved voluntary electric vehicle infrastructure requirements to mandatory. Mandatory prescriptive fixture flow rates were added along with clarifications to the voluntary tier fixture flow rate tables and percentages. The reference standards for carpet systems and resilient flooring systems were updated. Additionally, voluntary Solar Reflective Index values were updated. | | | | TRANSPORTA | TION SECTOR | | | | | | Appendix C,
Section 2.B. | DGS, State
Agencies | Right-size the State Fleet | As a result of Executive Order (EO) B-2-11, the state identified 6,931 state fleet assets as cost-inefficient and/or non-mission critical. | 0.2 | At this time, the state has eliminated 6,895 of these assets and is 99.5 percent complete. DGS' Office of Fleet and Asset Management (OFAM) is anticipated to conclude its EO B-2-11 fleet reduction activities in FY 15/16. | | | Appendix C,
Section 2.B. | DGS, State
Agencies | Removing Higher-Polluting
Vehicles from the State Fleet | After the state fleet is right-sized we will continue to identify the most polluting vehicles in the state fleet and replace those vehicles with greener more fuel efficient vehicles. We will continue working with other state agencies on cost effective vehicle replacement strategies which will include the institution of default compact vehicle class size for future vehicle procurements. OFAM is currently working with a consultant to develop a vehicle lifecycle methodology to replace older, higher-polluting vehicles with newer, more fuel-efficient vehicles more often. | As a result of Executive Order (EO) B-2-11, the state identificed, 931 state fleet assets as cost-inefficient and/or non-mission critical. At this time, the state has eliminated 6,895 of these assets and is 99.4 percent complete. DGS' OFAM is anticipate to conclude its EO B-2-11 fleet reduction activities in FY 15/1 | | | | Appendix C,
Section 2.B. | DGS, State
Agencies | Actively manage vehicle miles traveled and reduce petroleum consumption | Reduce the number of vehicle miles traveled, Reduce GHG emissions, criteria pollutants, and maintenance costs, and Actively manage fuel consumption (meeting objectives by decreasing petroleum use through the increased use of renewable and alternative fuels for necessary business travel). By combining all three strategies listed above the State fleet is expected to reduce petroleum consumption by 20 percent or 9 million gallons of gasoline and diesel. | 0.2 | Vehicle allocation methodology evaluated all vehicles. Utilization will result in car sharing/reduced trips. DGS OFAM continues to reduce vehicle miles travelled and petroleum use achieved through State fleet oversight and specifically the vehicle acquisition approval process. The process allows DGS OFAM to maintain fleet sizes and promote fuel efficient vehicles where feasible. At the time of the release of the 2015 Progress Report for Reducing or Displacing the Consumption of Petroleum Products by the State Fleet - Part One, petroleum consumption was at 16.07%. | | | Total Reduction | ns Expected fro | m
DGS Led Strategies | | 5.3 | | | | DOC NOTES | CC NOTES: * Unable to determine projected CHC radiations origina from EDD Drogram due to the relative immetrative of computational algorithms and lack of data collection processes in this area. | | | | | | DGS NOTES: * Unable to determine projected GHG reductions arising from EPP Program due to the relative immaturity of computational algorithms and lack of data collection processes in this area. | 2008 Scoping Plan: Measure Number or Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|-----------------------------------|--|---|--|---| | | DEPARTMEN | T OF WATER RESOURCES (I | DWR) MEASURES | | | | | WATER SECT | OR | | | | | W-1 | DWR,
SWRCB | Water Use Efficiency | Promote greater implementation of water conservation measures, including best management practices, to improve efficiency. Implement the Governor's 20x2020 Plan (20 percent reduction in water use by 2020), and implement provisions of SBx7 7, the Water Conservation Act of 2009 (Steinberg, Chapter 4, Statutes of 2009-2010 Seventh Extraordinary Session). | 1.4 ³ | In 2014, the Department developed a new grant program, authorized by the 2014 drought legislation and funded by Cap & Trade auction revenues, for residential, commercial, and institutional water efficiency projects, that reduce water, energy, and GHG emissions. In 2015, DWR awarded grants totaling \$28 million, to 22 entities for 25 projects. Together, these projects are expected to achieve lifetime savings of 270,000 acre-feet of water, with GHG emission reductions of 0.2 MMTCO2e. In addition, 11 projects from DWR's Agricultural Water Use Efficiency Grant program in 2014 are collectively expected to achieve lifetime GHG emissions reductions of 0.025 MMTCO2e. In 2015, DWR also initiated two consumer rebate programs to replace inefficient toilets and remove turf, including replacement of more than 10 million square-feet of lawn and more than 60,000 toilets, to further conserve water during the state's historic drought. As well, the 2015 Urban Water Management Plan guidance will provide for the voluntary reporting of the energy intensity of water systems. | | W-3, W-5;
Appendix,
Volume 1 | DWR | Reid Gardner Power Plant
Divestiture/renewable energy
procurement/energy
efficiency | DWR's Climate Action Plan includes procurement and development of renewable energy supplies, termination of its ownership interest in Unit 4 at Reid Gardner Station, and energy efficiency improvements. | 1.2 | In 2015, DWR was honored with the national Climate Leadership Award for Excellence in Greenhouse Gas Management. The Department continued to implement energy efficiency and renewable energy projects for the State Water Project (SWP). For example, SWP completed two major energy efficiency projects during 2015, and has initiated three more, scheduled for completion by 2017. Further, SWP has initiated plans to procure solar energy at three more sites, also by 2017. As of 2014, DWR's carbon emissions are approximately 30% below their 1990 levels (based upon a five-year running average), and continue to be on track to be 50% below 1990 levels by 2020, the target the Department established in its Climate Action Plan. | | Total Reduction | ons Expected t | from DWR Led Strategies | | 2.6 | | | 2008 Scoping Plan: Measure Number or Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|-----------------------------------|---|--|--|--| | | DEPARTMEN | T OF HOUSING & COMMUNIT | Y DEVELOPMENT (HCD) MEASURES | | | | | TRANSPORT | ATION SECTOR * | | | | | T-3: C-56 | HCD | Regional, Transportation-
Related Greenhouse Gas
(GHG) Targets. | HCD RHNA determinations specify number of new housing units for regional and local planning entities to plan for and coordinate and integrate with the SCS and RTP for housing and transportation planning to be consistent. Regional planning entities must allocate a share of RHNA to each local gov't to plan for in updating its housing element. HCD is required to approve region RHNA Plans and local gov't housing elements that describe local land-use decisions regarding housing siting and densities, etc. and consideration of factors relevant to achieving reductions in vehicle trips and GHG emissions. | Not Applicable. Regional transportation entities provide GHG reduction information to Air Resources Board. | Over 2015 HCD approved Regional Housing Need
Allocation (RHNA) plans for Kings County, Merced County,
and Madera County | | | LAND USE * | , | | | | | C-82 ** | HCD | Housing Element Technical
Assistance | Housing Element Technical Assistance: HCD updated technical assistance and completed outreach efforts to include climate change and greenhouse gas emission reductions objectives in technical assistance materials and resources for local governments to use and include in updating their housing elements. This included identification of new land use strategies that both address housing supply and affordability requirements (density of housing, infill potential, energy conservation in residential development both in construction and retrofitting and design) and reduction in greenhouse gas emissions. | N/A ⁴ | Over 2014, HCD provided technical assistance to planning directors in the San Joaquin Valley in developing effective strategies to address existing and projected housing needs. The Department has also collaborated with California Coalition for Rural Housing and University of California at Davis' Center for Regional Change to create a suite of tools and services available at no cost to jurisdictions in the San Joaquin Valley including Geographic Information Systems analysis and mapping, community mapping of various socio-economic indicators including the Regional Opportunity Index and sample analysis, policies, and programs for incorporation into the Housing Element. | | C-83 ** | HCD | Affordable Housing Finance
Incentives | HCD added scoring criteria to 2014 funding applications for the Transit Oriented Development (TOD) housing program to support GHG reduction and energy efficiency objectives | N/A ⁴ | Implementation of CalGreen building standards underway. In 2014-2015, HCD provided staff support in the Development of the Affordable Housing Sustainable Communities Program. The first round of funding was completed in June. \$121.9 million in competitive grants and loans were awarded to 28 housing and transit-friendly infrastructure projects that reduce greenhouse gas emissions contributing to
climate change. | | 2008 Scoping Plan: Measure Number or Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG Emission Reductions in 2020 ² (MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|---|---|--|--|---| | C-49 ** | HCD | Local Assistance on GHG
Reduction Strategies | HCD staff made presentations at statewide, region, and local conferences and workshops to educate housing developers, housing advocacy groups, business and industry groups, environmental advocates, and local government housing and planning departments about the relationship between planning well for housing and achieving climate change objectives and effective housing and land use strategies to reduce greenhouse gas emissions. | NI/A + | Additional technical assistance and outreach efforts were completed pursuant to above description for C-82. | | C-76 ** | Regulatory Relief to GHG Emission Reduction Land Use Strategies Dependent upon resources and workload, HCD intends to review information regarding regulatory barriers to housing and efficient land use strategies and prepare recommendations on how such barriers can be addressed. | | N/A ⁴ | Since the last update, HCD reviewed 320 housing elements finding 149 local governments adequately updated land use and regulatory relief strategies to comply with State housing law as amended by SB 375. | | | Total Reduction | ons Expected t | from HCD Led Strategies | 0.0 | | | ^{*} Transportation / Land Use Sectors: Responsibility for many of the reductions previously associated with land use, smart growth and related strategies has **HCD NOTES:** shifted to the ARB to ensure consistency with the Scoping Plan and the mandates of SB 375 (Steinberg, Chapter 728, Statutes of 2008). HCD will play an active role in the implementation of these and related land use measures through a variety of planning efforts and programs. ^{**} References section numbers of the Scoping Plan where the strategies are described. | 2008 Scoping Plan: Measure Number or Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|-----------------------------------|--|--|--|--| | | CALIFORNIA | HIGH SPEED RAIL AUTHORI | TY (HSR) MEASURES | | | | | TRANSPORTATION | | | | | | Not in
Scoping Plan | HSR | Construction Recycling | The Authority has required all contractors to recycle all concrete and steel and at least 75% of all other construction waste. | <0.1 Construction underway for first construction package recycling has been reported | | | Not in
Scoping Plan | HSR | The Authority has provided funding to Caltrain to carry out electrification of the Caltrain system between San Jose and San Francisco. Expected GHG reductions from electrification of train operations are 0.035 MMT in 2020. increased ridership is expected to reduce GHG emissions by an additional 0.044 MMT in 2020, due to replacement of passenger vehicle trips by train trips. | | <0.1 | Environmental planning work underway for electrification. Implementation Timeline: 2018. | | Total Reduction | ons Expected | from HSR Strategies | 0.0 | | | | 2008 Scoping Plan: Measure Number or Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG
Emission
Reductions in
2020 ²
(MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |---|-----------------------------------|---|--|--|--| | | OFFICE OF PI | LANNING AND RESEARCH (C | PPR) MEASURES * | | | | | OTHER SECT | ORS/STRATEGIES | | | | | Chapter II
Section A | OPR | CEQA Guidelines re: GHG emissions | OPR developed California Environmental Quality Act (CEQA) guidelines to help lead agencies address greenhouse gas impacts. A comprehensive update to the CEQA guidelines will be occurring in 2015 and 2016. | N/A ⁴ | Ongoing | | Not in
Scoping Plan | OPR | Comprehensive General Plan
Guidelines Update | A comprehensive update to the General Plan Guidelines is in public review draft form. The General Plan Guidelines contains recommendations for how a community should plan for future growth. The update of the General Plan Guidelines has a robust discussion on climate change evaluation and response. The update will be ongoing in to 2016. | N/A ⁴ | Ongoing | | Chapter II
Section B | OPR | Technical Advisory and
Technical Assistance | OPR is developing a 'Technical Advisory' to provide advice to state and local agencies on preparing climate action plans that integrate with CEQA, planning and zoning law and climate change legislation. Other technical advisories have support distributed generation, zero emissions vehicles and other Governor/State priorities. On an on-going basis, OPR provides technical advice, including training on climate action planning and related implementation measures, to local and state agencies. | N/A ⁴ | Ongoing | | Not in
Scoping Plan | OPR | CEQA Guidelines re: Infill and transportation emissions | SB 226 (Simitian, Chapter 469, Statutes of 2011) requires OPR to develop performance standards for certain infill projects that promote, among other policy objectives, the reduction in greenhouse gas emissions. SB 743 (Steinberg, Chapter 386, Statutes of 2013) requires OPR to propose alternatives to Level of Service (LOS) as a metric for transportation which will result in metrics being changes to support activities that have a lower greenhouse gas emissions component relative to historic metrics. | N/A ⁴ | Ongoing | | Not in
Scoping Plan | OPR | Interagency Coordination | OPR engages other agencies, departments and external organizations to streamline the development of statewide measures to address climate change. This effort is ongoing. | N/A ⁴ | Ongoing | | Not in
Scoping Plan | OPR | Environmental Goals and
Policy Report (EGPR) | The Environmental Goals and Policy Report (EGPR) is required by statute to be competed every four years and provides the framework for State action across a wide variety of topic areas, including climate change and greenhouse gases. Although goals and policies in the EGPR help guide the development of plans such as the AB 32 (Nunez, Chapter 488, Statutes of 2006) scoping plan, the EGPR itself does not have direct emissions reductions. | N/A ⁴ | Ongoing | | Total Reductions Expected from OPR Strategies | | irom OPR Strategies | | 0.0 * | | | OPR NOTES: * OPR has important programmatic responsibilities but does not have emission reduction regulatory authority. | | | | | | | 2008 Scoping Plan: Measure Number or Chapter / Section | Agency ¹ and
Sector | Name | Brief Description | Expected GHG Emission Reductions in 2020 ² (MMTCO ₂ e) | Activities since last Report Card
or
Implementation Timeline | |--|-----------------------------------|--------------------------
---|--|--| | | STATE WATE | R RESOURCES CONTROL B | DARD (SWRCB) MEASURES | | | | | WATER SECT | OR | | | | | W-2 | SWRCB,
DWR, CEC,
CPUC | Water Recycling | This measure proposes the production and use of additional recycled water where the recycling of treated effluent is not maximized at wastewater treatment plants located in areas where imported water is used. Implementation of water recycling projects would be prioritized for those areas that discharge to water bodies from which the wastewater cannot otherwise be easily recovered, such as the ocean and brackish water bodies. GHG benefits would be realized where recycled water would consume less energy than water obtained from existing sources. | 0.3 ³ | In 2015, the State Water Board executed contracts for planning grants (\$524,849), construction grants (approximately \$4.3 million), and construction loans (approximately \$147.5 million). In addition, the State Water Board approved an update of the Water Recycling Funding Program Guidelines needed to implement Prop. 1 water recycling funding as well as further align the program with the Division's Clean Water State Revolving Fund program. Implementation Timeline: 2020. | | W-4 | SWRCB | Storm Water Reuse | This measure proposes that Low Impact Development (LID) be required to maximize the infiltration and/or capture of storm water to increase local water supplies. Where favorable soil and geologic conditions exist, storm water would be infiltrated to increase groundwater supplies. In locations where potential infiltration is either limited or not recommended, capture and storage for on-site non-potable use would be encouraged. GHG benefits would be realized where local water would consume less energy than water obtained from existing sources. | 0.2 ³ | The Water Boards worked with an active and engaged stakeholder community on the Storm Water Strategic Initiative which identifies guiding principles, issues, general approaches, and specific actions to establish the value of stormwater as a resource in California. Several projects identified are intended to evaluate existing programs and propose modifications to incentivize integrated water management, promote stormwater capture and use, as well as emphasize low impact development (LID) strategies in stormwater permits resulting in multiple benefits for California communities including, improved water quality, increased water supply, increased space for public recreation, increased tree canopy, and enhanced stream and riparian habitat area. Implementation Timeline: 2020. | | Total Reduction | ons Expected f | rom SWRCB Led Strategies | | 0.5 | | #### TABLE 2 FOOTNOTES: - 1. Where multiple agencies are noted, the first is the lead agency and the others work in collaboration to achieve measure goals. - 2. Measures shown with GHG emission reduction shown as "TBD" represent on-going or future efforts for which quantification has not been completed. - 3. GHG emission reduction estimate not included in calculating the total reductions needed to meet the 2020 target as established in the Scoping Plan. (See Scoping Plan for details). - 4. These measures will not result in direct reductions of GHG emissions but will facilitate reductions through associated voluntary actions and potential future regulatory efforts. - 5. These programs pre-date the Scoping Plan but are included here to document on-going efforts. GHG reductions are not included in the total for the agency as they do not provide additional reductions over and above what would have occurred absent AB 32. #### **TABLE 3 - GREENHOUSE GAS (GHG) EMISSION REDUCTIONS** The following summarizes the totals from Tables 1 and 2. Reductions shown are Million Metric Tons of CO_2 equivalent (MMTCO₂e) and are those achieved within California during the given year. The annual figures are not cumulative and do not reflect reductions that might occur out-of-state. | | TABLE 3a:
GHG EMISSION REDUCTIONS ACHIEVED | | | | | | |-----------------------------|--|---|---|--|--|--| | Agency | GHG Emission Reductions
Achieved in 2012 ¹ | GHG Emission Reductions Achieved in 2013 ¹ | GHG Emission Reductions Achieved in 2014 ¹ | | | | | ARB | 9.1 | 10.8 | 13.6 | | | | | CAL FIRE | 2.5 | 2.2 | 3.7 | | | | | CalRecycle | 0.0 | 0.0 | 0.0 | | | | | Caltrans | <0.1 | <0.1 | <0.1 | | | | | CDFA | 0.0 | 0.0 | 0.0 | | | | | CEC | 4.3 | 5.0 | 6.6 | | | | | CPUC | 10.9 | 12.8 | 15.4 | | | | | DGS ³ | <0.1 | <0.1 | <0.1 | | | | | DWR | 0.0 | 0.0 | 0.0 | | | | | HCD ⁴ | 0.0 | 0.0 | 0.0 | | | | | OPR ⁴ | 0.0 | 0.0 | 0.0 | | | | | SWRCB | 0.0 | 0.0 | 0.0 | | | | | Additional GHG emissions re | ductions from previous year | 4.0 | 8.5 | | | | | TABLE 3b:
Agency GHG Targets for 2020 | | | | | |--|--|--|--|--| | Agency | Expected GHG Emission Reductions in 2020 from Agency Measures ² | | | | | | | | | | | ARB | 82.1 | | | | | CAL FIRE | 0.0 | | | | | CalRecycle ⁵ | 1.0 | | | | | Caltrans | 0.2 | | | | | CDFA | 0.2 | | | | | CEC | 1.8 | | | | | CPUC | 40.3 | | | | | DGS ³ | 5.3 | | | | | DWR | 2.6 | | | | | HCD ⁴ | 0.0 | | | | | HSR | 0.0 | | | | | OPR ⁴ | 0.0 | | | | | SWRCB | 0.5 | | | | | Total | 134.0 | | | | #### Notes - 1. The values in this column are taken from the totals in Table 1. The figures may reflect emission reductions from programs implemented before AB 32 was enacted in order to provide a broad picture of all on-going GHG related efforts. Figures for years prior to the most recent year come from previous year Report Cards. - 2. The values in this column are taken from the agency totals in Table 2. These figures only reflect reductions from programs implemented since AB 32 was enacted. The total aggregate GHG reduction cannot be directly calculated from these values due to issues of double counting. Example: the Green Building measures achieve reductions, primarily, by reducing energy consumption. Such reductions would be captured in the energy sector but the measure would be implemented by non-energy sector agencies such as DGS. - 3. Most of the GHG reductions from DGS measures are captured within the energy sector. The target is for measures that are not counted elsewhere. - ${\it 4. These agencies have important programmatic responsibilities but do not have emission reduction regulatory authority.}$ - 5. Only $1.0~\text{MMTCO}_2$ e of the CalRecycle total shown on Table 2 is included in the target because the balance of the reductions may occur largely out-of-state. #### GHG Inventories of State Agencies Starting with the January 2010 report card, we began including information about GHG inventories prepared by the CAT member agencies. These inventories were each prepared independently using the Climate Action Reserve's *General Reporting Protocol*. In April of 2012, Governor Brown issued Executive Order B-18-12 which, among other things, requires all state agencies to reduce greenhouse gas emissions by 10 percent by 2012 and 20 percent by 2020, as measured against a 2010 baseline. In order to track progress, all state agencies were instructed to develop annual GHG inventories and enter them into The Climate Registry's *Climate Registry Information System*, or CRIS. In order to avoid double counting in this state-government-wide reporting effort, starting with 2010 departments and agencies changed reporting methods for their emissions. For example, in most cases, departments and agencies occupying DGS buildings, no longer include emissions from those buildings in their inventories. Instead, DGS reports those emissions in its own inventory. For this reason, it is important to only compare emissions from calendar year 2010 forward. Additionally, while changes in year over year GHG emissions can result from changes in the way state agencies do business, they can also be attributed to elements beyond individual agency control. In particular, California utilities rely extensively on hydropower for base-load energy generation. In dry years, more electricity will be generated using natural gas with a resultant substantial increase in GHG emissions. Similarly, weather conditions (cold or hot) can have a significant impact on building energy use. For this reason, observing longer-term, multi-year trends will prove useful for policy makers developing mid-term and long-term
climate goals. The data below is organized by Agency though many departments are reporting invidually. | Table 4: Climate Action Team - GHG Inventory Status | | | | | | | | | | |---|-----------------------------------|--------------------------|---|---------|----------|---------|------------------------------------|--|--| | INVENTORY STATUS > | Member of The Climate
Registry | Inventory Completed (CY) | Emissions in Metric Tons
CO ₂ E for each year
calculated | | | | NOTES | | | | | | | Year | Direct | Indirect | Total | Green indicates verified inventory | | | | Calfornia State Transportation Agency | | | | | | | | | | | The following Boards and Departments | | 2007 | 2007 | 136,587 | 93,996 | 230,583 | | | | | calculate emissions separately: | | 2008 | 2008 | 75,546 | 111,331 | 186,877 | | | | | | | 2009 | 2009 | 98,423 | 131,227 | 229,650 | | | | | | | 2010 | 2010 | 125,627 | 89,356 | 214,983 | | | | | | | 2011 | 2011 | 125,342 | 85,725 | 211,067 | | | | | | | 2012 | 2012 | 118,242 | 78,373 | 196,615 | | | | | | | 2013 | 2013 | 115,989 | 80,841 | 196,830 | | | | | - CalTrans | Yes | 2014 | 2014 | 110,074 | 45,538 | 155,612 | | | | | California Environmental Protection Agency | | | | | | | | | | | -Totals include inventory data for the ARB, | | 2005 | 2005 | 2,632 | 4,914 | 7,546 | | | | | CalRecycle, OEHHA, DPR, DTSC and SWRCB | | 2006 | 2006 | 3,119 | 4,780 | 7,899 | | | | | | | 2007 | 2007 | 3,050 | 5,545 | 8,595 | | | | | | | 2008 | 2008 | 3,177 | 5,478 | 8,655 | | | | | | | 2010 | 2010 | 2,364 | 4,884 | 7,248 | | | | | | | 2011 | 2011 | 2,120 | 4,952 | 7,072 | | | | | | | 2012 | 2012 | 1,964 | 4,704 | 6,668 | | | | | | | 2013 | 2013 | 2,069 | 4,544 | 6,613 | | | | | | Yes | 2014 | 2014 | 1,822 | 3,961 | 5,783 | | | | | INVENTORY STATUS > | Member of The Climate
Registry | Inventory Completed (CY) | Emissions in Metric Tons
CO ₂ E for each year
calculated | | | | NOTES | |---|-----------------------------------|--------------------------|---|--------|----------|--------|------------------------------------| | | | | Year | Direct | Indirect | Total | Green indicates verified inventory | | | | 2010 | 2010 | 8,133 | 1,974 | 10,107 | | | | | 2011 | 2011 | 7,952 | 1,966 | 9,918 | | | | | 2012 | 2012 | 6,740 | 1,948 | 8,688 | | | California Department of Food and | | 2013 | 2013 | 6,157 | 1,603 | 7,760 | | | Agriculture | Yes | 2014 | 2014 | 5,737 | 2,386 | 8,124 | | | | | 2010 | 2010 | 107 | 1,125 | 1,232 | | | | | 2011 | 2011 | 320 | 990 | 1,310 | | | | | 2012 | 2012 | 303 | 904 | 1,207 | | | California Governor's Office of Emergency | | 2013 | 2013 | 1,354 | 1,261 | 2,615 | | | Services | Yes | 2014 | 2014 | 2,109 | 1,570 | 3,679 | | | | | 2004 | 2004 | 92 | 849 | 941 | | | | | 2005 | 2005 | 432 | 1,084 | 1,516 | | | | | 2006 | 2006 | 515 | 1,228 | 1,743 | | | | | 2010 | 2010 | 167 | 892 | 1,059 | | | | | 2011 | 2011 | 156 | 850 | 1,006 | | | | | 2012 | 2012 | 149 | 805 | 954 | | | | | 2013 | 2013 | 173 | 836 | 1,009 | | | CA Public Utilities Commission | Yes | 2014 | 2014 | 152 | 729 | 881 | | | INVENTORY STATUS > | Member of The Climate
Registry | Inventory Completed (CY) | Emissions in Metric Tons
CO ₂ E for each year
calculated | | | | NOTES | |--|-----------------------------------|--------------------------|---|--------|----------|--------|------------------------------------| | | | | Year | Direct | Indirect | Total | Green indicates verified inventory | | Health and Human Services Agency | | 2010 | 2010 | 5,320 | 5,909 | 11,229 | | | | | 2011 | 2011 | 6,244 | 5,026 | 11,270 | | | | | 2012 | 2012 | 5,855 | 4,768 | 10,623 | | | | | 2013 | 2013 | 5,390 | 2,140 | 7,530 | | | - Department of Public Health | Yes | 2014 | 2014 | 1,066 | 210 | 1,276 | | | Natural Resources Agency | | | | | | | | | - The following Boards and Departments | | 2007 | 2007 | 41,882 | 7,460 | 49,342 | | | | | 2008 | 2008 | 37,222 | 6,044 | 43,266 | | | | | 2009 | 2009 | 34,273 | 5,620 | 39,893 | | | | | 2010 | 2010 | 33,832 | 4,916 | 38,748 | | | | | 2011 | 2011 | 32,916 | 4,587 | 37,503 | | | | | 2012 | 2012 | 38,355 | 4,664 | 43,019 | | | | | 2013 | 2013 | 35,536 | 5,540 | 41,076 | | | - CalFire | Yes | 2014 | 2014 | 37,406 | 4,298 | 41,704 | | | | | 2003 | 2003 | 22 | 576 | 598 | | | | | 2008 | 2008 | 14 | 948 | 962 | | | | | 2009 | 2009 | 11 | 863 | 874 | | | | | 2010 | 2010 | 4 | 903 | 907 | | | | | 2011 | 2011 | 3 | 894 | 897 | | | | | 2012 | 2012 | 3 | 1347 | 1350 | | | | | 2013 | 2013 | 1 | 489 | 490 | | | - CA Energy Commission | Yes | 2014 | 2014 | 1 | 400 | 401 | | | INVENTORY STATUS > | Member of The Climate
Registry | Inventory Completed (CY) | Emissions in Metric Tons
CO ₂ E for each year
calculated | | | | NOTES | |-------------------------------------|-----------------------------------|--------------------------|---|---------|-----------|-----------|--| | | | | Year | Direct | Indirect | Total | Green indicates verified inventory | | Natural Resources Agency, continued | | | | | | | | | | | 2007 | 2007 | 15,716 | 18,303 | 34,019 | | | | | 2008 | 2008 | 15,175 | 14,597 | 29,772 | | | | | 2009 | 2009 | 13,557 | 9,026 | 22,583 | | | | | 2010 | 2010 | 13,223 | 8,483 | 21,706 | | | | | 2011 | 2011 | 13,793 | 8,490 | 22,283 | | | | | 2012 | 2012 | 14,447 | 8,318 | 22,765 | | | | | 2013 | 2013 | 12,060 | 8,263 | 20,323 | | | - Dept. of Fish & Wildlife | Yes | 2014 | 2014 | 14,049 | 4,962 | 19,011 | | | | | 2007 | 2007 | 14,299 | 3,226,250 | 3,240,549 | DWR re-verified 2010-2013 | | | | 2008 | 2008 | 9,929 | 2,400,211 | 2,410,140 | inventories after the Verifier agreed to take into account the | | | | 2009 | 2009 | 11,477 | 2,025,807 | 2,037,284 | environmental attributes of | | | | 2010 | 2010 | 864,416 | 1,157,503 | 2,021,919 | renewable energy generation | | | | 2011 | 2011 | 740,434 | 1,212,373 | 1,952,807 | resulting in lower GHG emissions. | | | | 2012 | 2012 | 929,992 | 1,228,365 | 2,158,357 | 2014 inventory is in the process of | | | | 2013 | 2013 | 470,730 | 783,861 | 1,254,591 | being verified | | - Dept. of Water Resources | Yes | 2014 | 2014 | 17,866 | 433,778 | 451,644 | | | INVENTORY STATUS > | Member of The Climate
Registry | Inventory Completed (CY) | Emissions in Metric Tons
CO ₂ E for each year
calculated | | | | NOTES | |---------------------------------------|-----------------------------------|--------------------------|---|--------|----------|---------|--| | | | | Year | Direct | Indirect | Total | Green indicates verified inventory | | Natural Resources Agency, continued | | | | | | | | | | | 2010 | 2010 | 15,595 | 4,696 | 20,291 | | | | | 2011 | 2011 | 15,877 | 5,046 | 20,923 | | | | | 2012 | 2012 | 15,800 | 5,233 | 21,033 | | | | | 2013 | 2013 | 15,597 | 5,793 | 21,390 | | | - Dept. of Parks and Recreation | Yes | 2014 | 2014 | 15,782 | 4,828 | 20,609 | | | Office of Planning & Research | Yes | | | | | | OPR's inventory is included in DGS's | | | | | | | | | report. | | Government Operations Agency | | 2006 | 2006 | 56,135 | 80,434 | 136,569 | The Department of General Services's | | - The following Department calculates | | 2007 | 2007 | 58,124 | 90,739 | 148,863 | inventory includes much of the operations (including buildings and | | emissions separately: | | 2008 | 2008 | 60,256 | 83,678 | 143,934 | vehicles) of many other agencies. | | | | 2009 | 2009 | 55,324 | 80,009 | 135,333 | , , , | | | | 2010 | 2010 | 55,144 | 70,272 | 125,416 | | | | | 2011 | 2011 | 55,342 | 70,225 | 125,567 | | | | | 2012 | 2012 | 50,048 | 62,340 | 112,388 | | | | | 2013 | 2013 | 43,767 | 65,778 | 109,545 | | | - Dept. of General Services | Yes | 2014 | 2014 | 42,398 | 59,956 | 102,355 | |